

Digital portfolios
Guidelines for beginners

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 2

Published by the Ministry of Education, SMS Services Team, January 2011.

Ministry of Education
St Paul’s Square, 45–47 Pipitea Street
PO Box 1666, Thorndon 6140
Wellington 5026, New Zealand.

www.minedu.govt.nz

Please feel free to forward any comments and suggestions to:
MLE.project@minedu.govt.nz

Copyright © Crown 2011
This publication is subject to copyright. Apart from any fair dealing for the purpose of
private study, research, criticism or review, or permitted under the Copyright Act, no part
may be reproduced without the permission of the Ministry of Education, New Zealand.

ISSN: To follow (Online)

The Ministry of Education gratefully acknowledges and thanks the 11 schools that provided
profiles of their ePortfolio pathways.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 3

Contents
1. Scope of the document ... 4
2. The evolution of digital portfolios... 5
3. Distinguishing features and advantages ... 6
4. Definitions/descriptions of a digital portfolio .. 7
5. Digital portfolio content.. 8
6. Benefits and outcomes of an ePortfolio approach... 9

Reflection and blogging ... 10
7. Planning for success ... 11
8. Objectives pedagogy, ownership and audience.. 13

Objectives.. 13
Pedagogy .. 13
Ownership and audience... 13

9. Important planning considerations .. 15
ePortfolio selection (technical) criteria (from the Ministry of Education) 15
ePortfolio common generic requirements .. 16
Security ... 16

10. Is this the right time to introduce ePortfolios?.. 17
11. Tools – what’s out there? .. 18

The Ministry’s position – MyPortfolio ... 18
ePortfolios and younger age students ... 19

12. Where to start – what to do first? .. 20
School’s current policy... 20
Communication protocols and policy ... 20
Hardware and infrastructure .. 21
Pedagogy .. 21
Staff ... 21

13. Learning environment definitions .. 22
14. Profiles of selected schools’ ePortfolios pathways .. 23

Albany Senior High School.. 24
Bethlehem College .. 26
Bucklands Beach Intermediate.. 29
Cornwall Park District School .. 32
Fairfield Intermediate... 34
Ilam School.. 37
Pt England... 42
Red Beach Primary School ... 46
Ross Intermediate ... 50
Tawa Intermediate... 52
Timaru Girls’ High.. 55

15. Appendices ... 58
Appendix I – Classical descriptions of ePortfolios ... 58
Appendix II – ePortfolio research findings ... 61
Appendix III – The Role of ePortfolios in Formative and Summative Assessment 64
Appendix IV – Frequently asked questions ... 65

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 4

1. Scope of the document
During the last 10—15 years ePortfolios have become a significant feature in higher
education, often originating out of distance education. More recently, their benefits and
use in the compulsory education sector have attracted a lot of interest and the Ministry
receives numerous enquiries from schools interested in establishing digital Portfolios into
their teaching practice.

If you are interested in finding out more about digital portfolios then this document will
increase your understanding of the emerging place and importance of ePortfolios in the
education of our children. The document is aimed primarily at, but not limited to, a non-
technical audience with limited prior knowledge of ePortfolios. It should provide school
leadership sufficient understanding to enable them to consider the place of ePortfolios in
their school’s ongoing educational strategy.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 5

2. The evolution of digital portfolios
The word portfolio has many meanings – from finance, government, artistic to career. An
ePortfolio has some parallels with an architect’s, or artist’s, or a career portfolio, and can
even be compared to a digital version of some kind of briefcase. However, the parallels
are restricted and an ePortfolio has many technology-enabled features which make it
very different from any of the above.

For years schools have kept samples of children’s (often best) work in a folder and this
was often referred to as a portfolio. Other schools encouraged children to build-up, work-
in, and maintain their own paper portfolio. An approach such as this encouraged students
to become more engaged, reflective and responsible for their own learning. Done well
over a period of time, it also resulted in students growing to view the teacher as more
collegial than authoritative or didactic. Digital portfolios have evolved from this type of
(paper) portfolio. Despite (frequent) comments that ePortfolios are similar to paper
portfolios with a change of media, they are in fact quite different (conceptually and
technically) and have a large number of distinguishing properties and associated
advantages.

While everyone is aware of the rapid evolution of technology, not everyone is aware of
the new and different ways in which people are using the technologies in teaching,
learning, and communication; and the emerging pivotal role of the digital portfolio in a
learner’s education and life.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 6

3. Distinguishing features and advantages

Digital portfolio Paper portfolio

Enduring Can deteriorate over time, susceptible to
environmental degradation –moisture,
sunlight, etc

Provides continuity and can be lifelong Often time-bound and discontinuous
Totally mobile Not easily mobile, transport can be difficult
Freely and easily reproducible A reproduction can be very time consuming

and inevitably will not look as good
Fully searchable – instantly and always
available to be searched

Table of contents and possibly an index,
requires physical presence

Enables collaborative work Not easily and certainly not simultaneously
Can be a ‘live’ resource for others Could be a limited and time-bound resource
Easily reviewable by anyone, anywhere,
anytime

Needs to be physically present

Can be read, peer reviewed, or marked by
multiple viewers simultaneously. I.e. it has a
feedback loop

Needs to be copied and then distributed to
enable multiple viewers or markers

Allows different organisational ‘views’ of the
one set of core resource material

Fixed layout and format

The views represent different functions for
the ePortfolio: progression, process,
showcase, competencies, etc

Different layouts are difficult to produce and
are always (paper) media bound or may also
contain discrete additional media samples

It may be linear, or hierarchical in structure,
or neither, or both

Structure is fixed

Allows learner/teacher interaction Not unless done within the classroom
Provides student voice – feelings and
emotions

Impersonal – does not do feelings and
emotions

Improves the learner’s ICT literacy skills
Easily and always available for editing Not easily editable
Easily communicated to any size, type and
location of audience

Expensive to do so – needs copied and
transported

Intended/designed to encourage reflective
practice

Can be, but more difficult to include
reflections

Infinitely extends the classroom Must be physically transported and present
Anywhere, any time access Must be physically transported
A personal approach to learning that grows
with the learner’s maturity

Content and organisation mainly driven by
teacher

Development focused Tends to be assessment focused
The owner has total control of the sharing
and commenting capability

Once out of the owner’s hands the owner has
no control over access or commenting

Does not have to be in possession of the
owner to be accessible and usable

Owner can remotely direct access to specific
person

Secure – difficult/impossible to lose or
misplace

Can be lost or easily damaged

Multi-media – text, charts, graphic images,
sound, video and all combinations

Paper-based media only – text, images,
diagrams, charts. May have discrete
additional media samples

Can include embedded files What you see is what you get
Can link directly and immediately to other
references

Manual references can be provided – often
difficult and slow to follow-up

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 7

4. Definitions/descriptions of a digital portfolio
Definitions abound – most of them describe an ePortfolio as a type of online working
environment, or learning journey that can house or provide access to many digital
artefacts and resources in various media formats. The artefacts can include goals,
process work, reflections, feedback and feed-forward, evidence of activities,
assessments, achievements etc. These can be combined in various ways to produce
different ‘views’ for specific audiences. For example a view may contain relevant
evidence of a student’s learning progression, competencies and achievement. The
student retains the artefacts for as long as required, continually adding, subtracting and
remixing for the appropriate use and specific audience.

For better understanding it is also necessary to think of the use of an ePortfolio as an
approach, or method, or support structure to teaching and learning. That is, an ePortfolio
is both a quantifiable thing and at the same time, a process.

The use of digital media enables students to record and collect digitised artefacts
including text, audio, video, and multimedia that represent their ideas, learning
experiences, expressions and reflections – here the ePortfolio is somewhat like a digital
briefcase. However the power of the ePortfolio comes from the underlying support
structure and process – the interaction between students, peers and teachers as the
specific views evolve and the student’s learning is created, shaped, expressed, and
owned.

Student ownership of the ePortfolio is generally considered sacrosanct. However the
ways in which the ePortfolio is used both increase and change as the student matures
and the ownership moves along a continuum, quite quickly becoming student-owned.
This does not mean a teacher cannot see the required parts of a student’s ePortfolio. Any
student work that would normally be made available to a teacher in a traditional ‘pen and
paper’ environment is still required to be made available by the student as a digital
artefact.

The following points (Ward & Grant, 2007) provide a good summary of an ePortfolio
being both a noun and verb:

• A ‘repository’ for ‘artefacts’
• A means of accessing personal information, perhaps held in distributed

databases
• A means of presenting oneself and one’s skills, qualities and achievements to

others
• A means of collecting and selecting assessment evidence
• A guidance tool to support review and choice
• A means of sharing and collaborating
• A means of encouraging a sense of personal identity.
People view and define digital Portfolios in different ways. The term ePortfolio is most
common but terms such as Personal Learning Portfolio (PLP) are also used. There is no
one absolutely correct model, approach, or definition of an ePortfolio. The definitions and
descriptions above provide guidance to the typical range of digital portfolio functions and
use.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 8

5. Digital portfolio content
The range of content and activities held, or accessible, from within an ePortfolio varies
according to the tool sets used, the age, experience and creativity of the user. The list
below provides examples of content that may be present (at some stage) in a digital
portfolio:

• personal profile
• personal values and interests
• personal development plans
• short term goals and long-term improvement targets
• class-work notes
• homework
• assignments
• course-work outlines
• artefacts – may be discrete or packaged evidence of learning, and justification for

their choice
• reflective comments
• self assessment
• links to online resources
• embedded reference/resource material
• individual learning plans
• peer and teacher/mentor comments and reviews
• assessments
• social communication and contacts
• scanned images showing writing progression and achievement
• evidence of competencies and achievement
• education history
• resource artefacts
• recordings of language/music/speaking skills
• drama/acting evidence
• interviews and interview skills recording
• multi-media – photographs, animation, text, scanned images, video clips, audio

comments, pod casts
• evidence of course awards and certification
• appraisal reviews
• volunteer work
• courses attended
• professional development plan, records and notes
• credits and qualifications
• presentations and papers
• work experience and unit qualifications
• work related/based assessment
• resumé/CV
• awards and certificates

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 9

6. Benefits and outcomes of an ePortfolio approach

• the content and nature of the ePortfolio grows over time with the age, experience
and maturity of the leaner

• learners develop a positive attitude to their learning through having ownership,
control, and direction of the learning journey
o as a result learners are better motivated and engaged in their learning
o learners build self-esteem

• a record and celebration (journey) of learning (possibly for life)
• capturing and recording evidence of learning
• evidence of summative and formative assessment
• the opportunity for improved pedagogy – teaching and learning focused
• evidence key competencies
• personalised learning
• learners can reflect on their progress and achievements – while written reflection

is encouraged, it is not the only means (audio for example)
• an online environment provides equal opportunities for all group members to

contribute – not just the vocal ones
• the use of multi-media tools (camera, scanner, video camera, mini (usb) video

camera, digital USB audio recorders, podcasts, ipod, ipad, the internet itself)
provide frequent opportunities to capture students’ emotions

• the approach will grow the learner’s ICT and multimedia skills
• support (feedback and feed-forward) of learning
• social networking
• collaborative learning opportunities
• enables connectivism which is all about creating a network of connections
• enables multiple reviewers, or peers, or parents to view and comment –

comments do not have to be restricted to written expression (this ensures a
feedback and feed-forward loop)

• learning is exposed to a wide audience
• educational progress is apparent to all stakeholders such as the learner, parents,

teachers and institutional leaders
• the parents are involved and kept informed, almost on a daily basis – this can

improve school-community relationships and certainly helps parents better
understand their child’s learning journey – a demystifying effect

• ideal approach to support student-led three-way conferencing reports
• multiple views available of different combinations of artefacts matched to

audience
• the learning experience can be enhanced through access to global multi-media

resources
• presentation of learning can be done in many different ways
• portable, secure and 24/7 access
• through the web, access to world events as they are unfolding
• storage repository always available throughout the learning journey
ePortfolios achieve a goal that many other assessment methods can not; they change
the student role in assessment from passive research subject to active participant as

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 10

students are called upon to select samples of their classroom and co-curricular work
products for the ePortfolio and (perhaps most importantly) to reflect upon why these
artefacts were selected and how they demonstrate learning. (Knight, Hakel and Gromko,
2006)

Reflection and blogging

Reflection:
• connections between all strands of learning
• both independent and collaborative learning
• user rationalisation of the ePortfolio’s contents to show how learning has

occurred
• goal setting and time skills
• younger students will provide teachers with feedback online about parts of

lessons that for whatever reason they won’t make to the teacher’s face – feed-
forward for the teacher!

• self-thought about one’s own learning – what has been achieved – how to
improve it

• an understanding that learning is self-determined and controlled
• relationships between teachers and students are strengthened
• children develop skills on both how to reflect and how to respond to others’

comments about their reflections
• children like the feedback and feed-forward
• children learn to think about what they have been taught with a view to next steps

– analysing our past experience and applying it in future activities
• parents can better understand and experience their child’s learning process
• planning of what learning should occur next and how to achieve it
• we want students to develop the ability to detach themselves from their own work

and view it objectively so that sense can be made of what they have learned and
how they can use that learning going forward.

Blogging:
• This is a common method of reflecting. Some insights on blogging include:

o students who are shy and reluctant to voice an opinion in class are usually
willing to write on their blog providing comments that normally would never
have seen the light of day

o all students gain a better perspective of what they have been studying from
the wide ranging thoughts expressed by other members in their group

• often, less able students gain deeper meaning and richer thoughts than they
would have come up with by themselves, from exposure to other students’
thoughts

• able students, in particular, are able to build on the comments provided by others
• teachers can gain a much wider and deeper (and realistic) view of students’

talents.
Excellence in any line of work requires an iterative process of reflection and self-
assessment against clear criteria and high standards. While others’ comments and
criticism can be valuable in this process, one’s own skill in monitoring and managing self-
improvement is most important to raising excellence. (Wolf, 1989, p.35)

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 11

7. Planning for success
• require teachers to become ePortfolio users before implementing this approach with

their class

• be aware of the lack of some teachers’ technological experience, skill level and
enthusiasm –plan how to compensate and overcome this so they can become
competent ePortfolio users

• competent, confident staff will support and encourage student readiness

• check connectivity across the school and its communities – this can include the:

o ‘broadband’ speed

o numbers and ages of the computers and laptops

o operating system variations within a school

o age of the network operating system, cabling, switches and wireless
coverage

o deployment of computers throughout the school and community

o availability of the library after school to students and community

• internet safety – teachers may be quite unaware of security and privacy
considerations – plan awareness programmes

• avoid the risk of dependence on a very limited number of key staff members:

o sustainability is critical and this demands numerous ePortfolio specialists

o share the knowledge and expertise

o the champions for the cause must have senior management endorsement

o the champions need time for implementation, training and re-organising
resources

o the initiative must be part of the school-wide strategy.

• if teachers have had ePortfolio training then you will eliminate any negative
comments that ePortfolios are just another ICT (time-consuming and technically
challenging) task with limited (unknown) benefits

• encourage the view that ePortfolios are all about the improved pedagogy of a
teaching and learning journey – the technology just helps the journey along its
way

• the time to set up accounts and implement across all levels of a school is
significant

• be aware that the cost of buying training is considered high:
o if you do provide your own training, it is not free, but in fact is a very real

cost!

o the efficiency and effectiveness of internal training is usually much less than
that from professional trainers

o this can result in a slow, ineffective rollout that may destroy the momentum of
the initiative

o training costs must also allow for ongoing follow-up and support being
available.

• teachers are very busy people – schools can be quite frenetic environments:

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 12

o classroom teachers have little time and often less expertise to fix technical
failures

o nothing will kill a teacher’s enthusiasm faster than technical failures! …so

o do everything possible to avoid technical failures – and have contingency
planning

• ensure the level of technological support in your school will not be a limiting
factor:

o well-meaning self-taught enthusiasts can be great, but seek a second
opinion

o the level of expertise to support a modern network is very high and almost
certainly beyond the capability of an untrained, non-specialised operator

o managed networks provide an answer but can appear expensive to school
management who do not appreciate the true cost of supporting a modern
network

• is this an opportunity to reconsider any major teaching and learning philosophies
across the school?

• teachers’ comments added to students’ digital portfolios can be viewed or
listened to, and scrutinised by a wide audience – they must be professional:

o the required quality and associated time taken to think about and create such
comments can be a challenge – consider providing professional
development

• ensure the community is kept informed and educate them on the reasons why the
initiative is important to their child’s education

• the practice of reflection is initially challenging to both students and teachers–
even as they start to appreciate its advantages, they may remain reluctant until
overcoming their own fears

• start the deployment with the enthusiasts:
o use them to iron-out any challenges with their classes before a wider

deployment

o various schools have tried year-level rollout, class rollout etc

o few would want to tackle a whole-of-school approach.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 13

8. Objectives pedagogy, ownership and audience

Objectives
Some easy to achieve school-wide objectives in implementing ePortfolios with students

• to establish student-led communication among students, staff and parents
• to establish a school-wide PD programme for staff
• to establish student reflection as a learning practice at all levels
• to improve staff and student information technology skills
• to increase parental involvement and have better supported home learning
• to create an archive of student work artefacts and reflections
• to improve learning effectiveness and management
Some easy to achieve school-wide objectives in implementing ePortfolios with adults

• as Mark Osborne (Albany Senior High) states in their ePortfolio journey:
o have teachers use ePortfolios alongside the students

o if teachers use them, they quickly become aware of the best and worst ways
to use an ePortfolio

o if we value them and think our students should use them, then teachers, as
lead learners should use them too

Pedagogy
Traditional linear, teacher directed approaches to learning don’t fit well with student
owned and directed learning. A learner-centric interactive approach highlights
constructivism and connectivism as more relevant. Some specific pedagogic benefits of
ePortfolios have been identified as:

• Authentic learning, where learning is more meaningful when it is linked to real
world experiences; (Buzzetto-Moore, 2008)

• Experiential learning, where ‘learning is by doing’ rather than through telling;
• Competency-based education, where instruction is outcomes-based using

electronic portfolios as part of student learning outcomes-based performance
assessment where assessment may include higher order skills; (T Cooper &
Love, 2007)

• Lifelong learning, where learning is directed by the individual and guided by the
individual’s interests; (Venezky & Öney, 2004)

Autodidactism, where learning is self-taught, self motivated and self-directed where
students take responsibility for their own learning.
(T Cooper and Love, 2007).

Ownership and audience
• younger learners need teacher (and parent) assistance
• the degree of ownership increases with age
• the learner will eventually have total control about what information in the

ePortfolio is shared with whom
o However students still have to make available (to teachers) any material

that teachers would normally expect to access in a non-digital world
• at some stage learner ownership will be regarded as absolute
• the audience can include:

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 14

o teachers

o mentors

o peers

o friends

o family

o creator

o prospective employers

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 15

9. Important planning considerations

• the ePortfolio method/approach must be developed as an integrated and key
component of teaching and learning – it must not be seen as something separate

• ePortfolios support a constructivist pedagogy, this must be a driving force for
implementation

• top down understanding, direction and support is essential
• ensure the school has more than one ‘champion’ – expert knowledge must be

documented and shared to ensure the school has a group of evolving ‘specialists’
• professional development for staff to help them appreciate that ePortfolios are

part of a teaching approach and cannot be considered an ‘add-on’ to regular
classroom programmes

• the professional development for staff implementation must include support for
ongoing maintenance and growth

• an ePortfolio is the ideal tool for any teacher recording their professional teaching
career. It is also very helpful for staff to develop their own ePortfolio as it provides
them familiarity and appreciation of the rationale behind the process and direct
experience of the benefits

• an ePortfolio enables teachers to inform school leaders about their progress and
achievement

• ePortfolios provide a record for teachers’:
o appraisals
o goals, aspirations and next steps
o professional readings and publications
o courses, seminars and conferences attended
o qualifications and certificates
o professional development
o presentations
o teaching history
o papers and courses developed
o assignments, tests and homework
o interests and sporting/cultural associations
o Curriculum Vitae/Resumé

The comments that teachers make on students’ work may be seen by a wider than
expected audience and the style has to be specific rather than subjective. Teachers may
need professional development, exemplars and practice to be able to write appropriate
comments that are open to the scrutiny of multiple audiences.

ePortfolio selection (technical) criteria (from the Ministry of
Education)
• be open source (to ensure sustainability)
• support LEAP2A interoperability standard
• have robust user management, support Identity Access Management (IAM) and

permissions structure (to enable single sign-on)
• be easy to use for staff, students of all ages and parents (simplicity and flexibility)
• have simple blank page options as well as more structured pages (flexibility)

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 16

• support Web 2.0 tools, widgets and rich media that can be embedded in pages
(flexibility)

• have good integration with mobile devices for display, editing and data capture
and input

• have a customisable look and feel for both institution and individual
• support accessibility guidelines for vision, and hearing-impaired students
• web-based with hosting options available

ePortfolio common generic requirements
• usability
• portability
• user owned – a critical aspect (appropriate to age)
• lifelong availability and support
• technologically scalable
• technically advanced

Security1
There are a number of security issues for an ePortfolio:

• Security – is the system secure enough to prevent it being accessed, edited or
deleted by anyone without the appropriate access level?

• Are there secondary systems in place to ensure the evidence cannot be modified
if it is accessed?

• Is the information securely backed up – under what conditions could it be lost?
• What service level agreements exist to ensure that the ePortfolio won't be lost

because the system’s hosting service closes down, is taken over, or for whatever
other reason stops hosting the ePortfolio?

• Is there an audit trail that the user can check?
• Like all IT applications and services, the limiting security factor (weakest link) is

invariably the user

1 Kevin Hickey, Lancaster University

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 17

10. Is this the right time to introduce ePortfolios?

• Why are you considering ePortfolios?
• Lots of the world is technology enabled – is your school ready for a digital

technology world?
• Technology now enables us to access information whenever and wherever we

want
• Today’s students have never been intimidated by technology.

o They have grown up with ever-changing technologies and accept that as
the norm.

o They live, learn and socialise through technology which is their window to
instant world-wide communication and information.

• Many schools have digital classrooms
• Some universities now expect all students’ work to be digital
• Most students have home access to the internet and the number increases daily
• Cloud-based storage is available, allowing students to manage and access large

volumes of their work 24/7
• Digital technologies have evolved to the stage where they touch all parts of our

lives
• World-wide news can be streamed into the home as events unfold
• Historical and current digital-reference material is freely available – the history of

the world is at our fingertips in a choice of media
• Be aware that your digital details are held on different databases by more than 50

organisations, agencies and companies
• Is your school and are your teachers digitally prepared? As Mark Prensky (Digital

Natives, Digital Immigrants, 2001) wrote: “our digital immigrant instructors, who
speak an outdated language (that of the pre-digital age), are struggling to teach a
population that speaks an entirely new language”

• Refer to the TKI site for digital technologies guidelines

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 18

11. Tools – what’s out there?
Eleven schools have written up their experience of their respective ePortfolio journeys.
These show the myriad of ways that can be used as schools feel their way and
experiment to find the best fit for them. What is required for your strategy will reflect the
maturity and experience of eLearning at your school.

Commercial
KnowledgeNET (contains an ePortfolio module)

Moodle (not developed as an ePortfolio, but has been used in some cases)

My Classes (contains an ePortfolio module)

Ultranet (contains an ePortfolio module)

Web 2.0 tools
Refer to any Google search. The magazine Interface often reviews tools that are used by
schools

Open Source
Mahara (MyPortfolio) – a New Zealand developed ePortfolio supported by the Ministry of
Education

Google Aps for Education
Office 365 (formerly known as Live at Edu)
Blended

The Ministry’s position – MyPortfolio
The Ministry has chosen MyPortfolio (a specific New Zealand instance of Mahara) as a
National ePortfolio solution. At this stage we believe it is eminently suitable for year levels
7—13. Several New Zealand Universities also use Mahara and internationally it is even
better known and used than here, in its country of origin. Mahara effectively offers
students an ePortfolio for life. Ongoing development of the software will mean its use at
younger age levels will be more common. (See the next section) Even now we are aware
of some schools using it for younger students and are watching their progress with
interest. We would like to provide schools assurance of the continuity of service and
ongoing development enhancements.

Learning management systems such as KnowledgeNET and Ultranet also contain digital
portfolio functionality. While the Ministry fully endorses the use of these products as
learning management systems we are supporting only MyPortfolio as an ePortfolio. This
is because the key considerations of an ePortfolio include student ownership and
transferability (mobility). I.e. the ePortfolio can remain with the student in its current form
as the student moves from one school to another or even to higher education. Students
using MyPorfolio become part of a New Zealand community of users and as such are
able to have secure contact with fellow students having similar interests throughout the
country.

To assist schools needing to move data from a learning management system to
MyPortfolio the Ministry is currently carrying out research to determine what needs to be
done to ensure better interoperability between common LMS and MyPortfolio. This would
mean that schools could use MyPortfolio alongside LMS products such as
KnowledgeNET, Moodle, or Ultranet and easily transfer data between them. The vendors
of these products are fully aware and supportive of the Ministry’s stance and commitment
to MyPortfolio as a national solution.

Currently the Ministry is offering ‘taster’ sessions to groups of teachers with an interest in
using MyPortfolio. The response has been very pleasing and lots of teachers have now

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 19

got a MyPortfolio account and are starting to appreciate the power and usefulness of
MyPortfolio.

ePortfolios and younger age students
Many schools introduce aspects of ePortfolio practice to students much younger than
year level 7. Some pre-schools have for many years kept digital records of learning
activities, achievements and transitions of their children, often created, or contributed to,
by other children. The process of viewing such material can encourage an early start to
the practice of reflection. At a younger age the children initially need much more support,
but technology is ubiquitous to them so the support can be more around the non-
technical side of learning. Schools also use the ePortfolio functionality in KnowledgeNET
and Ultranet; some start off with products like PowerPoint and still others use blogs,
wikis, Google Aps etc. (Refer to the school profiles – five of them are primary schools)

The usability improvements being made to MyPortfolio will undoubtedly increase its
attractiveness to teachers of younger age students. The future (partial) interoperability
between MyPortfolio and selected learning management systems will enable students to
transition to MyPortfolio with minimal loss of data and from that point on they will have
continuous ownership and access to their ePortfolios as they progress through their
education journey.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 20

12. Where to start – what to do first?
The ePortfolio approach must be thought through in terms of:

1. Has the introduction developed from strategy and not from competition?

2. Are senior leaders involved and supportive?

3. Do senior leaders understand and appreciate the reasons why, and manner in
which ePortfolios are evolving?

4. Is the school’s network, hardware and broadband situation as ready as can be?

5. Do students and staff have high speed internet (and computers) in the home and at
school?

6. What equity issues must be put forward and worked through?

7. Does the school understand and support the pedagogy shift?

8. Is the strategy fully integrated into a whole of learning approach for the students
involved?

9. Is the speed of the roll out of the initiative able to be supported?

10. Is the staff’s preparedness and understanding of the ePortfolio initiative sufficient?

11. Are staff competent ePortfolio users?

12. Is the staff’s ICT capability and capacity sufficient?

13. Do you have high-level technical support for the network and computers and
readily available professional advice for teachers?

14. Is the ePortfolio part of a wider Managed Learning Environment (MLE) roll out, or
does it sit alongside the MLE?

15. Should the eLearning model be totally established and bedded-in before embarking
on the ePortfolio?

16. Does the funding allow for ongoing support and training and will it accommodate an
increasing uptake?

17. What similar types of reference schools have you visited or talked to?

School’s current policy
The introduction of an ePortfolio approach to teaching and learning has the opportunity to
totally change students’ attitudes to learning. The policies of last century style teaching
must be reviewed and renewed. All research indicates the most effective implementation
is when the student is completely immersed in this approach to learning as opposed to
just one subject for example. Well grounded, clearly understood policy leads to good
classroom process.

Communication protocols and policy
When schools introduce online working environments they should also develop
appropriate communication policies and protocols – because:

• Students have to be taught appropriate ways of expressing their own views and
their comments about others – remember that the audience may be wider and
quite different to the one they anticipated when the comment was written.

• Teachers’ comments will be exposed to potentially large audiences and must be
thoroughly professional and appropriate at all times.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 21

• When staff and students are communicating online, the ‘discussion’ can become
very informal and possibly inappropriate – guidelines should also cover the times
of the day when communication is expected and when it is inadvisable.

• Parents can sometimes be either quite disparaging, or overly positive in
comments they write about their own children’s work.

• To be able to write in a positive, encouraging, constructive, and forward looking
style is an acquired practice.

Please consider providing staff, students and parents, examples of exemplar comments,
and develop supporting policies and protocols to which they can refer.

Hardware and infrastructure
The considerations here are far reaching and ongoing, remember the ideal is one:one
computing (device:student).

1. Replacement policy and the ongoing budget

2. The school’s network – cabling, switches, servers, security and backup

3. The broadband connectivity within the school and in the community

4. The library as a possible means of addressing equity

5. The nature of the computer deployment in the school:

a. Computer labs

b. Mobile laptops (COWS)

c. Distributed laptops or all in one computers

d. Mobile netbooks

e. Student-owned laptops/netbooks

f. Portable student devices

g. Student-leased laptops/netbooks

Pedagogy
Refer to Section 8, under the heading pedagogy for details.

Staff
ePortfolios are an excellent (stand-alone) tool for staff professional development. This
ensures they are familiar with the application and approach. However they need to know
support is available when starting out on this pathway. They must have ongoing
professional development and continued use of the tools at a rate that suits them.
Availability of technical and professional support cannot be over-stressed.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 22

13. Learning environment definitions
Student management
system

SMS MUSAC, eTAP,
KAMAR,
Assembly,
PCSchool

The software to manage student
enrolments, assessment details, school
activities, classes, timetables and
administration

Learning management
system

LMS KnowledgeNET,
Moodle,
Ultranet

Usually very similar to a CMS, are
institution–centred

Course (content)
management system

CMS Moodle,
Blackboard,
Sakai

Web–hosted software to deliver, track and
manage online courses (content)

Virtual learning
environment

VLE Fronter
Various tools

The learning and management tools,
services and communications a student
interacts with during his education

Managed learning
environment

MLE Fronter
Various tools

Same as VLE, can include both learner-
centric and institution-centric applications

Personal Learning
environment

PLE A mix of (online)
services and
applications

A concept and also a networked
environment containing a collection of
online tools, communities and services to
assist the learner manage their own
learning. (Learner-centric)

Web 2 Various Skype, Flickr,
Youtube,
Delicious,
Buzzword,
Twitter, Audacity,
Blogger
Facebook

Web based (browser) applications that
allow user interaction and collaborative
resources, social networking, wikis, blogs
etc. Students typically work with many
Web 2 tools as part of their PLE

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 23

14. Profiles of selected schools’ ePortfolios pathways

School name Contributor School type Page

Albany Senior
High School

Mark Osborne Secondary 11–13 24

Bethlehem College Jamin Lietze Composite 26

Bucklands Beach
Intermediate

Lenva Shearing Intermediate 28

Cornwall Park Amanda Grimsey Contributing Primary 32

Fairfield
Intermediate

Erin Freeman Intermediate 34

Ilam School Jo Dudley Contributing Primary 37

Pt England Russell Burt Full Primary 42

Red Beach
Primary

Lesley Tait Contributing Primary 46

Ross Intermediate Liam Rutherford Intermediate 50

Tawa Intermediate Helen Moran and
Carolyn Stuart

Intermediate 52

Timaru Girls’ High Pete Potter Secondary 9–13 55

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 24

Albany Senior High School
Years 11 to 13, roll 430 in 2010, 720 in 2011
1. Which ePortfolio tools do you use? And if applicable which did you use

originally?
We have used Mahara through the Ministry's myportoflio.school.nz service since it
began.

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
No, just one tool.

3. Can you provide details of the extent and order of the rollout of ePortfolios?
(School-wide, Year levels, classes, or subject-classes)
All staff and students use ePortfolios. We're also planning to give parents access to
the system in the next few months, so they'll be able to use it to be more involved
in their children's portfolios, but also to make their own if they want to.

4. Introduction – when started and by whom – an enthusiast teacher (bottom
up) or top down structured approach with senior management involvement
and direction?
Our use of ePortfolios began as a response to dissatisfaction with conventional
assessment. We wanted a way to collect rich data that we could use for evidence
of learning and it was a Senior Leadership Team decision initially.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
We consulted extensively with the community while we explored the pedagogies
and assessment tools we wanted to use and ePortfolios were part of this. Parents
were extremely interested in any tools that helped to demystify the jargon around
what students were learning.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
The crucial links are: single sign-on so students can remember their usernames
and passwords and links with our learning management system so students can
publish directly to their portfolios.

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
It has to be both top-down and bottom-up. There needs to be a lot of discussion
between leadership, staff, students and parents about what ePortfolios are and
why students should use them. Always, always, focused on learning.

8. Do teachers have their own ePortfolios?
Yes. If we value them and think our students should use them, then teachers, as
lead learners should use them too.

9. In what ways has the pedagogy changed to take advantage of the ePortfolio
approach?
We've seen more of a move toward an on-going approach to assessment, so more
focus on multiple assessment opportunities and recording progress over time.
Much more focus on formative assessment, peer-review and feedback too.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios? (Eg mainly internal, or external ‘experts’ brought in
to provide PD and/or training?
An initial session on the basics of how to put a simple view together, then we ran a
Mahara taster session with our staff. Training the students has been a really good
technique. They teach each other and the teachers often.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 25

11. What are the next steps for your school in your ePortfolio journey?
We would like to do more with mobile phones, particularly in the area of
texting/microblogging.

12. Can you recall any “quotable quotes” from students or teachers?
"It's about empowering learners and improving their learning capacity."
"My friends and teachers can give me feedback on how to improve. It's really
easy."

13. What has been the single-most important benefit the students have gained?
An all-of-life tool for recording, storing and reflecting upon their learning.

14. What has been the single-most important benefit the teachers have gained?
A way to share our learning from professional development with each other.

15. In the entire process what has been the most difficult barrier to overcome?
Giving students access to enough devices to allow them to work on their
ePortfolios. We've gotten around this by allocating PCs in 20 minute booking slots.

16. What has been the most unexpected outcome (preferably positive) of the
journey?
An explosion in the use of video to record evidence of learning, both through
mobile phones and Flip videos. From Spanish lessons to maths demonstrations to
music performances. Everyone's using video to record learning.

17. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
* Be very clear on the kind of learning you're trying to promote.
Depending on
* Have teachers use ePortfolios alongside students. If teachers use them, they
quickly become aware of the best and worst ways to use an ePortfolio.

18. If you were to start again, what significant changes would you make?
Talking to students more about what portfolios are and why they are of use. The
staff needed to get their heads around what they were and how they could add
value to learning, so we didn't start the process off by talking about how they
should be used because we didn't clearly know ourselves.

19. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
6

20. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
Yes.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 26

Bethlehem College
Years 1 to 13, roll 1,500
1. Which ePortfolio tools do you use? And if applicable which did you use

originally?
We use Ultranet, a learning management system with ePortfolio built-in. After
researching a range of tools with a set of criteria, Ultranet was the best fit. It did not
meet all the criteria but was the closest. (see attached copy of criteria).

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
Ultranet has all the components we wanted within it. This is important especially for
our little Year 1—3’s so they can do the things they need to do simply in one
environment. Too many clicks (visiting different sites, entering different passwords)
is a barrier to getting the work done.

3. Can you provide details of the extent and order of the rollout of ePortfolios
(School-wide, Year levels, classes, or subject-classes) 2009. Ran a pilot with
three classes in Year 1, 6 and 7.
2010. Continued the pilot but with 12 classes covering Year 1, 3, 6, 7. In
Secondary our Chemistry and French classes have begun this year but with the
intent of ‘playing’ to see how it works with their subjects.
An ‘Introduction to ePortfolios’ http://prezi.com/grikgkzucxm-/introducing-the-
ePortfolio presentation was given to launch 2011 and 2012 plans.
2011. Voluntary roll out continues.
2012. Compulsory for all classes Years 1—8, 30 classrooms.

4. Introduction – when started and by whom – an enthusiast teacher (bottom
up) or top down structured approach with senior management involvement
and direction?
Inspired by Nick Rate’s “Assessment for Learning and ePortfolios” workshop at
ULearn08 I began the journey with 2 other interested teachers (bottom up). You
can view my reasons for this at this link http://lietze.org/?p=102
Our senior management have been happy to allow the pilot and have now decided
to formally get behind it and see it implemented across Year 1–7.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
From the beginning we considered the home connection as this was part of our
purpose. First we ran a survey to find out if there was a home computer that the
student could use and to see if it had broadband (so videos within the ePortfolios
would be easier to view). Following this we ran a Parent meeting to introduce the
ePortfolio, why we were running the pilot and how Parents could be involved.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
No obvious answer

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
Definitely bottom up AND top down. Lead from the bottom by someone who is
passionate, has a clear purpose, research backed (giving confidence and the big
tick) and with sound pedagogy. After all it is about the learning not the tool. The
learning must be the focus and the thermostat by which progress is measured.
Supported and acknowledge by the top so that there is senior leadership,
accountability and consistency in the school.

8. Do teachers have their own ePortfolios?
Currently only a few. The Senior Management were hesitant to begin this as a new

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 27

appraisal system has been implemented and it was felt that that is a big enough
step for our staff just now. It is my hope the appraisal system will expect Teachers
to have their own ePortfolios in the near future.

9. In what ways has the pedagogy changed to take advantage of the ePortfolio
approach?
The pedagogy has been challenged by the research into effective ePortfolios and
assessment for learning. We find that as we discuss the purpose and ePortfolio
practice it is a good catalyst for refining our current practice. Working together
problem solving and discussing what is working and what is not is great for
professional development.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios? (Eg mainly internal, or external ‘experts’ brought in
to provide PD and/or training?
Initially small meetings where held and research handed out to read and discuss.
Following this regular meetings have been instigated so that just-in-time learning
can take place and frustrations can be quickly dealt with. Recently I set up a
meeting in Hamilton for Teachers (in my school and around the North Island) who
are implementing ePortfolios to get together and share and grow. This proved very
positive and we look to do it again soon.

11. Can you recall any “quotable quotes” from students or teachers?
12. What has been the single-most important benefit the students have gained?

Greater ownership, understanding and engagement in their learning. They are
empowered and enriched by the formative processes (feedback and feed-forward,
next steps and reflections), 24/7 access and family/friend support based around the
digital samples (web 2.0, recorded voice, pictures and videos) that make up the
student's ePortfolio.

13. What has been the single-most important benefit the teachers have gained?
The ePortfolio has been “a new way of doing things” that has been the leverage to
challenging and refining their current practice.

14. In the entire process what has been the most difficult barrier to overcome?
Getting parents on board with the purpose and approach to learning. We currently
have 89 Parent log ins (3 classroom families) but they use it very little.

15. What has been the most unexpected outcome (preferably positive) of the
journey?
The lack of parent engagement with their child’s ePortfolio even after they showed
such a positive response during the meetings.
A positive outcome is that the implementation has caused a greater level of
professional dialogue and growth. I can see the pedagogical discussions are
powerfully impacting on teaching practice across the curriculum.

16. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
Identify your purpose first and then find another school with a similar purpose (and
possibly a similar platform) then glean/copy/learn from them. It will save a lot of
time

17. If you were to start again, what significant changes would you make?
More support for the teachers who are implementing it in their classes. This would
include sharing research, going to other schools to see their practice, bringing
speakers in and celebrating progress.

18. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
For our school, considering the time and energy already spent beginning the
process, school size and the progress made to date, I would give us a 3—4.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 28

19. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
Definitely!

20. What are the next steps for your school in your ePortfolio journey?
2011 – Continue the voluntary roll out (expecting another 8–10 classes next year).
Increase Parental engagement, knowledge and understanding via meetings,
newsletters and the data availability that the SMS-LMS interoperability early next
year will provide (this will give parents access to standardised reports and
absentee records, etc).
2012 – ePortfolio practice will be compulsory from Year 1—7 (25 classes).

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 29

Bucklands Beach Intermediate
Roll 770
1. Which ePortfolio tools do you use? And if applicable which did you use

originally?
We are currently using KnowledgeNET and have been for about seven years. We
use it to house our student and teacher portfolios, and some teachers use it as a
class web portal. We are also using Google Apps for Education.

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
All the tools we use support the portfolio which currently sits in KnowledgeNET. We
will continue to use many other tools to support learning and portfolios. We use a
multitude of web2.0 tools to support the portfolio – wikispaces, timelines, digital
story telling, and we use web storage to store video and audio files.
The tools are not important as it is just whatever tool suits the job in hand. What is
important is the content, the feedback/feed-forward and what the student does
next.

3. Can you provide details of the extent and order of the rollout of ePortfolios?
(School-wide, Year levels, classes, or subject-classes)
Portfolios of progress and process of learning are kept by every student in the
school. Also every teacher has a professional portfolio, using the same tools as the
students. We started five years ago with two classes, then the following year all of
Year 7, and the year following that was the whole school including teachers.

4. Introduction – when started and by whom – an enthusiast teacher (bottom
up) or top down structured approach with senior management involvement
and direction?
This was a combined initiative. It was started by a few passionate teachers and the
principal at the time, who knew they needed to get the whole school on board if it
was going to succeed. So there was a planned and managed drive from the top
and from the bottom. This developed into a strategic plan which encompassed
students, teachers, management, parents and community.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
We have always engaged with our community and this was no different. As part of
student learning our community was consulted and was on board. We are a decile
9, so no real problem with hardware and access, but we did engage extra staff so
that our Info Centre with all the school resources could be open to all students and
staffed from 8am to 4.30pm.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
We have a strong pedagogy for e-learning at Bucklands Beach Intermediate and if
we took the portfolio component out of the picture, nothing would change in
practice in the classroom. So the portfolio sits within the bigger e-learning picture.
We have many strategies in place for managing this. We have protocols for setting
up class accounts on the internet and for publishing to the web. This is not only for
the safety of our students, but also to help teachers and students locate their work
easily. We believe the portfolio is a good place to pull these different locations
together.

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
Start with your pedagogy for learning. Get your infrastructure in robust working
order, as frustrations are the biggest killer. Don’t even begin the ePortfolio journey

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 30

until e-learning is established seamlessly in the classroom as part of everything
they do. Sisomo (sight, sound, motion) is the strength of digital learning. There is
no point copying work from paper to computer. Be very clear about the purpose of
the portfolio. One size does not fit all. Use the best tool for learning, whatever it is.

8. Do teachers have their own ePortfolios?
Yes. They use it as a personal portfolio – it is not checked by anyone. They record
progress of the goals, their personal professional development and their
professional reading. They often use them in team meetings to refer to previous
entries or to add to. Some use it as part of their personal CV.

9. How has the pedagogy changed to take advantage of the ePortfolio
approach?
It is the other way around for us. Our portfolios changed to take advantage of our
pedagogy. For nearly 20 years our students have kept reflective portfolios (on
paper). We began introducing a digital environment to our staff in 2000, with the
use of learning stations and have developed since then. In 2003 we introduced
KnowledgeNET and wikis as a way of providing a MLE.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios? (Eg mainly internal, or external ‘experts’ brought in
to provide PD and/or training?
We have been in two ICTPD clusters, members of one from 2003—2005 and lead
school of one 2007 —2009. We provide PD from the best source possible whether
it is from within or without. Most of the work in developing portfolios (ongoing, and
always under scrutiny and revision) has been from within with consideration of the
work done by world experts and learning professionals.

11. Can you recall any “quotable quotes” from students or teachers?
12. What has been the single-most important benefit the students have gained?

Understanding and being able to talk about their learning. They know exactly
where they need to go and how to get there. Also being able to share their learning
24/7 with family and friends leads to empowered students.

13. What has been the single-most important benefit the teachers have gained?
Improved student outcomes, students who can plan their own learning goals and
know what to do to get there. Understanding students and their needs through
more regular conferencing and personalized teaching.

14. In the entire process what has been the most difficult barrier to overcome?
Getting the infrastructure in place with no help from the ministry or government.

15. What has been the most unexpected outcome (preferably positive) of the
journey?
Students who are excited about learning.

16. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
Be clear about your purpose and make sure it supports your school pedagogy –
don’t do it just because others are.
Do what suits your school, your students, your teachers and your parents. Find the
best tool for you.

17. If you were to start again, what significant changes would you make?
Spend more time with teachers to guide/inspire them to develop a passion to
change the way they teach.

18. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
Not sure – how long is a piece of string? I’m thinking we are only just beginning. (1-
2)

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 31

19. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
Only if other things were already in place – e-learning pedagogy, infrastructure,
need.

20. What are the next steps for your school in your ePortfolio journey?
Revise how we store student artefacts (currently by the school and on the internet,
but in the future solely in the Google cloud). If successful, introduce to whole
school in 2012. Continue the 1-1 device plan (students bring their own laptop, ipad,
ipod).

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 32

Cornwall Park District School
Contributing primary, roll 660
Contributing primary, Roll 660

1. Which ePortfolio tools do you use? And if applicable which did you use
originally?
KnowledgeNET (with eTap)

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
We are using Learning Journals in KnowledgeNET, have just started using
Vocaroo to record student responses orally and use eTap for sharing assessment
data.

3. Can you provide details of the extent and order of the rollout of ePortfolios
(School-wide, Year levels, classes, or subject-classes)
Teachers have chosen whether to use the Learning Journal tool this year ranging
from Year 1 to Year 6. We will extend this to the whole school beginning 2011.
Year 3 teachers have used the eTap – KnowledgeNET link and Parent Portal. This
will be school-wide in 2011 as well.

4. Introduction – when started and by whom – an enthusiast teacher (bottom
up) or top down structured approach with senior management involvement
and direction?
Through an AP's suggestion with support of others in Management team – involved
PD (voluntary Techie Breakies) and modelling and team teaching in classes along
with the teacher. Word is spreading that the technical aspects of implementation
are minimal and that children find Learning Journals very easy to use.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
Not a lot yet. Our Year 3 parents have been involved as they have had access to
assessment data this year. This is something we hope to grow next year. We are
aware that children are sharing their Learning Journals via their log in at home.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
Teachers use the vast resources within KnowledgeNET to support learning:
forums, teacher/student made web pages, class blogs, galleries, digital learning
objects etc. The Parent Portal in KnowledgeNET and link with eTap valuable
although not seamless yet – still working on this.

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
Our focus next year is not on the tool but on the depth and quality of the reflection,
feedback and feed forward and maximising the learning opportunity the tool
presents. We would like to see student/teacher/parent comments that reflect
children's knowledge about their learning steps, success criteria etc. We have
dedicated time to develop this with teachers and students next year.

8. Do teachers have their own ePortfolios?
Not currently, but I understand they are coming to KnowledgeNET. We are excited
about this as a way of keeping a professional portfolio.

9. In what ways has the pedagogy changed to take advantage of the ePortfolio
approach?
As above – we have recognised a need to extend and improve our current practice
to assist teachers and students to record learning in ways that recognise specific
learning steps and learning strategies that assist them in achieving learning goals.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 33

We see the use of the ePortfolio as a way of individualising reflection and feedback
which will support the pedagogical approach in the classroom and encourage
children to become more self-directed.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios? (Eg mainly internal, or external ‘experts’ brought in
to provide PD and/or training?
Internal and ongoing – tied to professional development in formative assessment
and in 2011 our journey to improve student achievement in written language. Using
the tool is very simple – hardly any PD needed at all. Teachers involved in Parent
Portal pilot were given internal PD and time out of the classroom to get to know the
interface and make the additional annotations that added meaning to the data that
was being presented.

11. Can you recall any “quotable quotes” from students or teachers?
12. What has been the single-most important benefit the students have gained?

An enthusiasm and pride in recording their achievements, challenges and
reflections.

13. What has been the single-most important benefit the teachers have gained?
Seeing the ease of using the tool and the potential it has to enhance student
achievement.

14. In the entire process what has been the most difficult barrier to overcome?
Time – some teachers (not all) see this as an extra. Hopefully through our PD next
year we can help them to see it can be managed in a way that is beneficial to the
students and an integral part of the classroom approach to learning.

15. What has been the most unexpected outcome (preferably positive) of the
journey?
The teachers’ joy when they see how easy Learning Journals are to use!

16. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
Start with the keen teachers – not necessarily those with confidence in IT but those
who already have good formative practice in place and already encourage their
students to think about their learning. They see the benefits in terms of student
achievement and motivation and spread the word.

17. If you were to start again, what significant changes would you make?
We are still starting really – looking at strengthening our practice using the tool next
year.

18. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
Probably a 2 – long way to go – the potential is huge.

19. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
Absolutely

20. What are the next steps for your school in your ePortfolio journey?
As above

o establishing teacher portfolios

o creating a school wide approach to determining content in different learning
areas

o strengthening our practice and understanding of the role of reflection and
self-management in student learning

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 34

Fairfield Intermediate
Roll 785
1. Which ePortfolio tools do you use? And if applicable which did you use

originally?
Ultranet. Originally some classes experimented with Wikispaces followed by
Google Apps for Education. It was decided that Ultranet was a better choice for the
sustainability of the school.

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
At this point we are using the uSpace component of Ultranet although we are
considering implementing the use of Mahara. uSpace is entirely private to the
student, parent, teacher and ‘buddies’. We would like an option for students to be
able to share some folio items publicly. We would also like to encourage the use of
Mahara as their personal portfolio that they will have complete ownership over.

3. Can you provide details of the extent and order of the rollout of ePortfolios?
(School-wide, Year levels, classes, or subject-classes)
We have begun with a syndicate of four classrooms (digital 1:2 computers and
laptop 1:1) and 1 other classroom. We have also been rolling out the concept of
portfolio assessment and reporting processes across the whole school. It is
intended to replace paper portfolios as we improve our infrastructure.

4. Introduction – when started and by whom – an enthusiast teacher (bottom
up) or top down structured approach with senior management involvement
and direction?
Our introduction was a combination of a structured approach by senior
management supporting an enthusiastic teacher. It had been the intention of the
Principal to implement something along the lines of ePortfolios but without the drive
of an enthusiast; may not have happened.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
We introduced the concept of the ePortfolios early on to our school community. As
our understanding increased and the use of the ePortfolio improved we began to
provide information evenings for parents. Parents were provided with individual
logons and access to parent portals. Students provided instruction to parents
alongside discussions at open evenings and during student-led conferencing.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
When we were experimenting using Wikispaces, it was incredibly hard to manage
a class of 30 individual students. The integration of SMS and LMS as part of the
managed learning environment means that the students’ folios are easily managed.
As administrators this means we can better monitor and support the use and
application of learning spaces within the LMS.

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
Ensure that the infrastructure will support the level of intended roll-out. Allow the
teachers that are leading the roll-out non contact time to administer and develop
templates and school best-practice procedure.

8. Do teachers have their own ePortfolios?
We intended teachers to have their own professional portfolio. This is still in
development stages as the tool develops to meet our needs.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 35

9. In what ways has the pedagogy changed to take advantage of the ePortfolio
approach?
It is integral to understand the relationship between successful ePortfolio practice
and formative assessment and understanding of the implication of reporting to
parents.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios? (Eg mainly internal, or external ‘experts’ brought in
to provide PD and/or training?
We distributed and discussed a number of publications/research on the value of
ePortfolios. We also shared examples of ePortfolios and discussed the importance
of this as a future development to support reporting to parents.

11. Can you recall any “quotable quotes” from students or teachers?
“An ePortfolio is easier than having one on paper because you can access it
anywhere and out of school time and your family can see the work you are doing
and the progress being made. It makes learning fun, in the way that you can use
different tools to display stuff like videos etc” Tyla, 13

12. What has been the single-most important benefit the students have gained?
More independence and ownership of their learning. With this ownership comes
responsibility and accountability and therefore they have had to become more
adept at verbalising and understanding their learning.

13. What has been the single-most important benefit the teachers have gained?
All learning is purposeful and needs driven. We made the decision that all folio
samples had to clearly state learning and success criteria (if applicable). This
meant that teachers needed to know the purpose of the task.

14. In the entire process what has been the most difficult barrier to overcome?
For us it has been the disappointment of realising that our infrastructure can not
meet the demand of the implementation. We have had to put any future whole-
school development on hold until our internet and network is capable of managing
the added load.

15. What has been the most unexpected outcome (preferably positive) of the
journey?
The enhanced opportunity to develop self-direction in our learners. Students have
been able to select their own artefacts as evidence of learning, therefore increasing
their understanding of the learning process.

16. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
Ensure it is driven by senior management and be certain that your infrastructure
will cope with your intended roll out.

17. If you were to start again, what significant changes would you make?
I would ensure that teachers had a strong understanding of learning intentions and
success criteria, and therefore formative assessment beforehand. It is good to
have an idea of what you would like samples to look like from the beginning. Again,
I would ensure the infrastructure was competent enough to manage the increased
internet load.

18. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
For me personally it is at about 8—9, for the school it is probably 2—3 and there
are some teachers who fall between that range.

19. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
I truly believe they are a valuable addition to my student’s learning. I would ensure
the school was ready as well as the community before attempting any roll-out.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 36

Issues such as computers in homes and school infrastructure are important
considerations.

20. What are the next steps for your school in your ePortfolio journey?
I have a personal interest in adding a Mahara portfolio to their existing uSpace
ePortfolio. I believe there is a place for both. The uSpace portfolio has become a
vessel for student assessment and learning. It is a private space that demonstrates
the student’s learning journey. There are process and product samples, clearly
demonstrating progress and achievement. I would like the Mahara ePortfolio to be
a culmination of the student’s best artefacts. Almost like a CV, a representation of
their strengths. This would carry with them throughout their schooling.

In terms of the school, we are looking into options to improve our infrastructure.
Following this, we will look to introducing ePortfolios for all digital classrooms and
begin to develop routines and expectations that will allow us to implement these
successfully in other classrooms.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 37

Ilam School
Contributing primary, roll 520
1. Which ePortfolio tools do you use and if applicable which did you use

originally?
We started KnowledgeNET in 2008 using e-reflections, Learning stories and
Assignments. This year the senior classes are trialling the Learning Journals in
KnowledgeNET while the rest of the school is using Learning Stories. A blog was
initially used also

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
A blog was used so children could email up to the blog from home and we could
also send pictures and text from a mobile phone. I also used the three aspects
provided by KnowledgeNET above. As aspects were being trialled – a particular
area/aspect of learning was allocated to each and the tool that seemed to best suit
the purpose was used:
o the blog was used to reflect on how different learning experiences impacted

on children’s learning eg EOTC and online activities;
o e-reflections were used to reflect on goals set with links to evidence such as

in writing;
o learning stories were used in relation to the development of key

competencies with links/images to evidence
o assignments were used more as homework activities which could be posted

online.
o An ePortfolio page on KN had a table where links to paper-based work in

each subject area were made (this was a transition period between paper-
based and truly electronic portfolios)

3. Can you provide details of the extent and order of the rollout of ePortfolios?
(School-wide, Year levels, classes, or subject-classes)
Roll out of ePortfolios:

o In 2008 in one class, ePortfolios replaced paper based portfolios in as many
areas as possible. Two other teachers used ePortfolios significantly also.

o In 2009 all teams were expected to trial ePortfolios to some extent in their
teams, but this was really only taken up by the senior team.

o In 2010 all teams were to have ePortfolios included in their minimum
requirements for the year and ePortfolios were included in our reporting to
parents’ calendar. Each class in each team received very high levels of in-
class and/or individual one-on-one support from two deputy principals.
ePortfolios were rolled out for every child in the school, with each child
having at least three for the first half year.

4. Introduction – when started and by whom: an enthusiast teacher (bottom up)
or top down structured approach with senior management involvement and
direction?
Bottom up approach with two enthusiastic teachers closely followed by a third in
2008. Direction from senior management for all teachers to be using ePortfolios
came in 2010. Each team decided what aspects of their minimum requirements for
the year would be presented through ePortfolios. Initial direction for use of
KnowledgeNET for class pages and some administration needs came from
management in 2007, so teachers could build familiarity with KnowledgeNET.
How we got there:

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 38

o Inclusion in our pedagogy, ICT action plan, minimum requirements and
assessment schedule to an increasing degree from 2008. Online learning
and web 2 tools were an integral part of our 2006 to 2010 Strategic plan

o ICT contract (2006 to 2008): through this all teachers received PD on ICT
tools and the school’s vision and direction in 2007, then some teachers
received PD on ePortfolios in 2008. Two of these plus one other went with
the ePortfolio model and developed it with their own classes in 2008

o 2009: in school PD and support offered through techie brekkies, team time,
staff meetings and offered individually throughout the year, but not taken up
very well

o 2010: Two DP’s available for considerable in-class support for ePortfolios,
particularly Term 2. EPortfolios became a compulsory component of teaching
and learning and the assessment schedule. Support followed the Model,
Coach, Scaffold technique.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
Initial engagement took place informally with parents in the classes involved in
2008 and to a degree in 2009. A reporting to parent’s booklet was compiled this
year. This Booklet included information on student-led conferences, reporting
against the National Standards and ePortfolios. Parents were encouraged to
comment on their children’s ePortfolios.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
Critical software for us is that which ensures successful interoperability between
MUSAC and KnowledgeNET to ensure specific data can be automatically
transferred from Classroom Manager to each child’s ePortfolio page. This is
currently not working for us. Equally important is software that ensures portability of
an ePortfolio from one system to another. Currently we do not have this which is a
real issue particularly for our Year 6 children leaving the school.

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
Yes. There needed to be more accountability and higher expectation at an earlier
stage and alongside this there needed to be a really specific action plan around
ePortfolios

8. Do teachers have their own ePortfolios?
We are part of the Ariki project and all teachers used KnowledgeNET for their
reflections in web diaries. However this is an area we would like to develop much
further and apply to all areas of PD. We did try having blogs to reflect on PD in
2007, but this was really only taken up by a few.

9. In what ways has the pedagogy changed to take advantage of the ePortfolio
approach?
It is mainly the methods you use to meet the pedagogical beliefs in a school that
change; one of these being an increased level of ICT integration including
ePortfolios. When schools are genuinely committed to the development of
‘confident, connected, actively involved life-long learners’ (MoE 2007), an ePortfolio
is likely to be an integral part of the journey towards that goal.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios?
PD on ePortfolios was offered as an option as part of our ICT contract in 2008.
Representatives from each team took up this option, but ePortfolios were initially
implemented by three teachers in the senior team.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 39

11. Can you recall any “quotable quotes” from students or teachers?
From our principal for 2010: – A ‘sand pit year’
Our quote for 2010: – "Twenty years from now you will be more disappointed by
the things that you didn't do than by the ones you did.
So throw off the bowlines.
Sail away from the safe harbour.
Catch the trade winds in your sails. Explore.
Dream.
Discover."
(Mark Twain)
From one child 2008: “ePortfolios are much easier than our paper portfolios
because you don’t have to spend all that time filing. Also we can look at them
anytime we want”
From a teacher who, was very unsure and insecure about using ePortfolios, when
she was submitting her comments online said “It’s so easy …much easier than
what we used to do”

12. What has been the single-most important benefit the students have gained?
Choice of evidence they use to represent their learning.

13. What has been the single-most important benefit the teachers have gained?
The accessibility and interactive features of it, being able to comment online, go
back and read it or share it with the children and wider family. It just gets built on as
a collection over time and is great to share as a part of reporting to parents. The
multi media aspect is particularly powerful.

14. In the entire process what has been the most difficult barrier to overcome?
In 2008: Getting buy-in to help drive the concept. This was overcome by
approaching teachers individually and building up the confidence and expertise that
way.

15. What has been the most unexpected outcome (preferably positive) of the
journey?
Nothing really unexpected comes to mind.

16. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
o A key issue is establishing the purpose. What is the purpose of the

ePortfolio; what does the school want it to be used for and how does it fit with
the school’s pedagogical vision and values?

o The second key issue is making sure there is a clear action plan in place;
that teachers are accountable and that ePortfolios have a significant and
integral place in your assessment schedule, your appraisal systems, your
reporting to parents and your communication to parents

o Purposes of EPortfolios for us:
o be aligned with the school’s pedagogy, particularly with respect to

formative assessment and SRL (self regulated learning) strategies

o show evidence of student development in key competencies

o track a learning journey and show the process of that learning

o develop metacognitive skills through goal setting and reflection

o construct meaning and knowledge

o support learning through allowing for teacher, parent and peer comment,
feedback, feed-forward and student self-reflection

o celebrate learning and provide evidence of that learning

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 40

o enhance assessment to learn

o support reporting to parents’ procedures

o provide the power of student voice

o provide student choice and ownership of their learning

17. If you were to start again, what significant changes would you make?
Ensure implementation in each team was a specific requirement of the team
leader’s professional responsibilities; that it was a part of each teacher’s appraisal
requirements and that there was a specific action plan in place expanding on
references made in the ICT Action plan and our teaching and learning journey.
Also there needs to be more staff PD afternoons/days set aside so more
compulsory PD can be available after the ICT contract finishes, rather than just
having optional times being made available.

18. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
This is a journey you are always on, always refining, reflecting, looking at ways to
improve and to be more efficient. However as far as the competency level of all
stakeholders, their buy in and the online contribution from parents, everyone really
seeing it as an enhancement, having ePortfolios truly integrated into teaching and
learning (including reporting to parents) and not an add-on, I would say we were at
5. There would be individual examples of much higher levels within the school

19. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
Most definitely! I believe they are an essential component of teaching and learning,
of sharing and collaborating with teaching and learning and providing opportunity
for student choice, voice and ownership.

20. What are the next steps for your school in your ePortfolio journey?
o Our School Curriculum Framework and Teaching and Learning Journey

2011 (which will include ePortfolio components) to be created by the end of
2010, through consultation and collaboration

o ICT action plan, which includes a component on ePortfolios, for 2011: draft
already completed at the end of term 3…to be revisited

o Further develop independence and evidence of deep learning in ePortfolios

o Continue to model, coach and scaffold

o Ensure sustainability in the school…growing new leaders

Challenges:
o Ensuring consistency of ePortfolios across the school allowing for flexibility in

individual classrooms

o Ensuring analysis in learning stories is succinct, with a link to fuller version if
required

o Interoperability with Classroom Manager: we need key assessment to be
viewable in our ePortfolios

o Refining our online National Standards reporting

o Parent buy in, understanding and being active partners in their child’s
learning

Advantages:
o Archiving

o Hyper-Linking to evidence

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 41

o Metacognition

o Storytelling…telling about the learning journey

o Publishing

o Collaborating

o Online conversations

o Online Feedback

o Anywhere anytime access

o Interaction between peers, teachers and parents

o “Capturing” evidence

o Multimedia: All media types together in one location; video, still, audio, text,
graphics, pdf

o Student voice and student connection

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 42

Pt England
Full primary, roll 540
1. Which ePortfolio tools do you use? And if applicable which did you use

originally?
Our school was an early user of KnowledgeNET and we still use it, mainly as a
web aggregator, website host and document management system for the school as
an institution.

We began using Google Apps for Education very soon after it became available for
schools and were privileged to receive training at the Googleplex in Mountain View,
California. Dorothy Burt became the first Google Certified Teacher and I had the
opportunity to learn along with the person who was about to do the roll-out for
Arizona.

Our school was also an early user of Blogger for education purposes and along
with this used a number of Web 2 tools such as Flickr, Animoto and BubbleShare.
BubbleShare later died a dot com death.

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
Pt England uses Goggle Aps for Education (GAE) because of its capacity to
function as fairly complete managed learning environment and because it is able to
be used as a whole of life solution. Because it is marketed at the granularity of the
individual, not just at the institutional level it provides the student user the
opportunity to keep all their work in their global Google Apps Account after they
leave school, and they can then keep on using it. This along with the more
extensive apps set included in this environment, makes GAE significantly different
from other portfolio or LMS type offerings.

We continue to use all the other web 2 apps that we've developed the use of over
time, with the chief of these being Blogger, because of its contribution to raised
student achievement outcomes in literacy. As most will be aware, Blogger is now
integrated with GAE.

3. Can you provide details of the extent and order of the rollout of ePortfolios?
(School-wide, Year levels, classes, or subject-classes)
We are in the process of a cluster roll-out of the GAE Teacher Dashboard designed
by a collective partnership of teachers and Hapara Ltd. The company (Hapara Ltd)
has carried out the build for and with us. This has ensured that teachers, parents
and students all have confidence that the work generated in a digital environment
is managed effectively with appropriate permissions, that the files behave in an
expected fashion, and that feed-back feed-forward (so critical to effective learning
& teaching) occurs in an intentional and orderly fashion.

Our challenge was to have an appropriate online or "cloud set of books" for our
cluster students before we provisioned them with a 1:1 netbook programme. We
are happy to say that this environment is now up and running. It is a more global
environment than a digital portfolio alone and is our best attempt at emulating the
analogue equivalent of the set of books in a student’s desk. These behave in a
manner that all parties expect and can understand. Our position on digital portfolios
is that they are a slice of this more global activity.

4. Introduction – when started and by whom – an enthusiast teacher (bottom
up) or top down structured approach with senior management involvement
and direction?
This is a cluster approach involving all levels and layers of schooling including
parents and Boards of Trustees. This has included co-construction with teachers

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 43

and our commercial partners, parent meetings via Home-School Partnerships,
Board of Trustees meetings, Lead Teacher meetings and Staff meetings.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
We have been engaging with parents via our Home-School Partnership meetings,
on this subject specifically, for two years.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
We believe a Managed Learning Environment is the critical element and is
significantly more important than an ePortfolio. The ePortfolio is a subset of this
larger environment. Unless the Managed Learning Environment is well planned
and thought out, well designed and well built, our students will have a raft of digital
content spread across a plethora of web 2 apps. It will be difficult to locate content,
will not be easy to locate by subject or group and will not have the structured feed-
back/feed-forward that is so much a part of formative assessment.

Along with this, we believe that schools need to be matching the device to the
environment to the education problem they are trying to solve. Some devices are
fun, but they have little successful connectivity to a Managed Learning
Environment and there is little evidence that they improve education outcomes. For
example: If the problem we are trying to solve involves improvement in literacy,
specifically writing, the device will need either a keyboard or excellent touch screen
text entry and will probably need a minimum screen real estate of 8—10 inches. It
will probably not be an X-Box.

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
Start with a strong pedagogical purpose based on the education problem you are
trying to solve or the outcome you are trying to enhance. Think about ultrafast
Broadband and digital or 1:1 classrooms. What do your kids need under the hood
to really make a success of that? What do your teachers need to manage it? What
do your administrators need to supervise it? What do your parents need to engage
with it? We couldn't find that product so had to set about building it in partnership
with others.

8. Do teachers have their own ePortfolios?
It is their choice. However, all have access to the Managed Learning
Environment. We are concerned about the use of the ePortfolio construct because
it is flavour of the month. We believe all these digitising developments should have
the same ethical scrutiny and questioning, the same learning scrutiny and
questioning as the analogues we have all been accustomed to. In the analogue
world, not all learners want to keep a reflective journal or diary. It’s the same in the
digital world. What is important is that students’ work and our work should be
capable of being critiqued and receiving feed-back/feed-forward and the type of
commentary that brings about improvement. If schools have a more globally
managed learning environment, that reflective activity can easily be a daily or
regular feature that is included with the actual work 'artefact'. The portfolio then
might simply be a tagged, time stamped record of ‘my cool learning’. For some kids
and some teachers the portfolio will be a reflective journal about, and of, their
learning; for some it might simply be the beginning of a very exciting and three
dimensional CV.

9. In what ways has the pedagogy changed to take advantage of the ePortfolio
approach?
Our pedagogy has changed in response to gathering evidence about what raised
student achievement outcomes. This evidence led us to invest in an extensive 1:1

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 44

programme. It also led us to ensure that we had designed and provisioned a
managed learning environment that would enable the evolved pedagogy to
continue in a well organised fashion because the learning and working spaces
were built to meet the learning design goals that we set. We ought not to be
bending the pedagogy to fit a space. We should be demanding that our
pedagogical design, when enabled by web 2 + (good) bandwidth will support and
enhance the pedagogy that produces evidence of improvement.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios? (Eg mainly internal, or external ‘experts’ brought in
to provide PD and/or training?
We are in our seventh year of cluster PD delivered by internal experts who
constantly reference their work against external studies and developments and in
turn contribute to those external environments both in New Zealand and overseas.

11. Can you recall any “quotable quotes” from students or teachers?
“Hi Mr Burt, no-one is around and I'm lonely”. (A 10 year old the day after they
received their individual Google Aps for education account.)
To Mr Burt:
Sylvia and I would love to apply for the gardening job! The reason why we want to
apply is so we can save up, for Year 6 camp!
We are responsible and trustworthy and would like to prove ourselves for the job.
Our experience includes weeding and watering at home.
If you want references call Ashleigh Toetu'u and Grace Muaiava.
Some people say that girls can't pull out weeds and that we can't handle the jandal
but we think that we can.
So please consider us for the Gardening Position!
Yours Sincerely, Sylvia and Ala

12. What has been the single-most important benefit the students have gained?
Empowerment, any time any place learning and significant gains in literacy
outcomes.

13. What has been the single-most important benefit the teachers have gained?
Removal of barriers to collaboration, enhanced student engagement, improved
opportunity for feedback/feed-forward, improved opportunity for two-way
communication with kids.

14. In the entire process what has been the most difficult barrier to overcome?
Getting stuff designed and built, working with multiple government departments
and providers to find a way to sustainably provision kids with 1:1 netbook devices.
Getting Fast broadband.

15. What has been the most unexpected outcome (preferably positive) of the
journey?
Amazing engagement across the board. Incredibly enhanced communication
opportunities with incredibly enhanced communication challenges.

16. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
Be very clear about the education problem you wish to solve or the thing you wish
to improve. Don't bend your pedagogy for an online solution, unless it’s an
improvement.

17. If you were to start again, what significant changes would you make?
Wider and deeper Board of Trustees engagement sooner.

18. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
I'm guessing at 3-4. (Don't know where the end is!)

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 45

19. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
No, I would work hard for a Managed Learning Environment and an ePortfolio
might be an important subset of this. I think that if we don't get our MLE right,
nothing will be really right.

20. What are the next steps for your school in your ePortfolio journey?
o Continue the roll-out of the GAE Teacher Dashboard for all Y5—13 classes

in the cluster. Then explore how many lower year levels we can extend into.

o Continue the roll-out of student netbooks for all Y5—13 classes, then
investigate the lower year levels.

o Begin the design and build of the full scale teacher environment in the same
environmental domain as the students. This would include:

• Teacher planning, and rubric design, association of rubric
assessment with the student work artefact and other formative
assessment, association of formative assessment with
standardised norm data,

• Association of all of those things with OTJ, association of OTJ
with NS chart generator for schools, years, cohorts and
individuals.

o After that we should improve on Space Shuttle Columbia (last flight
tomorrow)

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 46

Red Beach Primary School
Contributing primary, roll 700
1. Which ePortfolio tools do you use? And if applicable which did you use

originally?
We use the learning journals set in Knowledge Net, our Learning Management
System

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
No, just one tool.

3. Can you provide details of the extent and order of the rollout of ePortfolios?
(School-wide, Year levels, classes, or subject-classes)
For the last decade, Red Beach School had operated an assessment system that
included the publication of ‘sample folders’. These were hard copy clear files where
the children placed certain ‘samples of work’ collected during the school term that
was then periodically taken home to be shared with parents. Although the intent
was that the samples should merely be examples of everyday children’s work, in
reality, they were still seen by the staff and children as a bit of an event. At times it
was a rushed job with teachers quickly setting ‘assessment’ tasks at the end of
term, so that they could go in the sample folders. We were all very aware that they
had become a chore for both children and teachers and even when they finally did
get home, it was questionable whether they actually enabled any conversations
about progress in learning. In many ways they no longer aligned with classroom
practice that was becoming increasingly formative and learning focused.
The school’s leaders were on the look out for something that would capture the
students’ growth over time, would involve student reflection and could stimulate
feedback and feed-forward. Similarly we were keen to see how we could engage
our parent community more in the real world of the learning-focussed classroom.
The digital environment seemed to be the obvious answer.

Student
Centred

Capture
reflection
on process

Engage
parents in
learning

Formative

Teacher Led

Completed
work

samples

End of term
parent

information

Summative

Seven years ago Red Beach School had invested in the Learning Management
System, KnowledgeNET and since this time has gradually been increasing its use
in our school as a portal for all learning opportunities for students and staff. It was
within this system that our then Deputy Principal, Sarah Martin first started

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 47

experimenting with an on-line reflection tool. Spurred on by the school’s
involvement with the Ministry of Education’s trialling of inter-operability between
this LMS and our SMS (MUSAC), she set about searching for the means to put
ePortfolios in to place within KnowledgeNET.Using a small group of Y5/6 students
she set up experimental learning hubs, forums for reflection about particular
learning areas eg how is your learning going in maths?, student self-assessment
tools and the like. The kids loved it but the technology was clumsy and the system
not easy to maintain. After much discussion and dialogue back with Knowledge
Net’s developers (Dataview Ltd), the learning journal structure was developed.
The learning journals are set within KnowledgeNET and involve a place for
students to enter an artefact from a particular learning experience. In our case,
these have usually been either a photo of their efforts eg page from an exercise
book showing numeracy strategies or a piece of art work or sometimes an actual
example such as a poem etc. Although the artefact is important because it gives
the student something to focus on, it is the next step that really drives the journal.
The student then writes a reflection about what was happening, how their learning
went and what they might want feedback on. Over time, we have noticed that
students do this at quite a shallow level first but then gradually with support and
intentional teaching this deepens considerably. Selected peers then go into the
journal and make comments on the same artefact and/or provide feedback.
Similarly teachers and parents, who have their own logon to KnowledgeNET view
the same entries and also are invited to make comments. It is this ability to have
three-way conversations that is the one of the most exciting aspects.

Where we are currently at is the learning journeys were trialled in 6 classes in 2010
(2 Y6, 1 Y5, 1 Y4, 1 Y3 and 1 Y2). These are classes where we also placed a
selection of notebook computers alongside the PCs that are already part of each of
our classrooms. The teachers have tried implementing their learning journeys as
part of their everyday literacy and numeracy programmes. It would be fair to say
that they have been successful in the Y5/6 area but not quite so in the more junior
classes. The IT skills required of the students and the demands of our own IT
system made it tricky for younger students this year. We are now looking forward to
launching a new version of KnowledgeNET which should alleviate some of these
issues. However for those older students in these trial classes we have discovered
some interesting and exciting aspects.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 48

4. Introduction – when started and by whom – an enthusiast teacher (bottom
up) or top down structured approach with senior management involvement
and direction?
Our use of the learning journals grew from a sense of dissatisfaction with our old
‘sample folder” system and a desire to bring to live our concept of “empowered
learners” inherent in the school’s vision. The development was lead by senior
leaders.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
We have had a few “trial” periods engaging with parents; currently the parents of
the trial classes are part of this development. The connection with parents although
initially slow to kick off is now very positive. Active parent participants tell us that to
actually be able to see the artefact that their child is talking about and to read their
reflections provides a window in to the classroom that they have never enjoyed
before. Logons for our parents and navigation around the system is still demanding
for parents and once again we are hopeful that the new version of KnowledgeNET
will simplify this even more.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
Gradually over time our staff are developing and learning how to make extensive
use of all that Knowledge Net has to offer. We are still working on ensuring that the
interoperability between Knowledge Net and our Student Management System,
MUSAC actually works seamlessly. Students, teachers and parents reflecting upon
up to date assessment information flowing directly from the SMS is the dream!

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
Trialling the learning journals with a small group of staff has been a successful
change management strategy, especially as there have been technical glitches
along the way. Initially engaging with staff who are keen and enthusiastic about the
overall ePortfolio concept has worked well.

8. Do teachers have their own ePortfolios?
No, not at this stage, however we plan to introduce these soon.

9. In what ways has the pedagogy changed to take advantage of the ePortfolio
approach?
The level of reflection for many students has grown significantly. The journals have
enabled ‘talk’ about learning at a much deeper level than ever before and the
children seem to be much more focused on exactly what is going on for them in
their usual learning scenarios. Y5 Teacher, Lucy Finlayson says that “perhaps it is
because they know they are probably going to reflect upon this particular maths
experience for example, that they seem to focus more and are more engaged”. The
children are honest about whether they have grasped concepts or not and seem to
be more open to communicating this with their teacher, peers and parents. Lucy
says that “they have changed the way the children communicate with me in person
as well. A student may have made a comment that they did not really get that new
idea on their journal yesterday; this allows the 2 of us to talk openly about this
today.” It provides a feedback system between student and teacher that is open,
individual and really honest. Consequently the manner in which the teacher
engages with each learner, guides them and sets up subsequent learning
experiences for them is greatly enhanced.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios? (Eg mainly internal, or external ‘experts’ brought in
to provide PD and/or training?

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 49

An initial session for the “trial” teachers as to the “how to”, then subsequent support
group meetings. We set up sessions where the students in one particular Year 5
class who were moving quickly in implementing these journals, worked with the
other teachers of the trial group.

11. What are the next steps for your school in your ePortfolio journey?
In 2011, we will implement our existing learning journals across all of our eight Y5/6
classes and work on how we would like it to look for our younger students. As in all
changes within schools today, the implementation of learning journals at Red
Beach School has not sat in isolation. In fact it would have been impossible without
the language of learning that our students all share, assessment for learning
practices that our teachers embed into everything and our own learning
progressions that help students understand where they are and where they could
go next in literacy and numeracy in particular. The learning journals are just part of
the big picture of a learning-focused, student-empowered programme.

12. Can you recall any “quotable quotes” from students or teachers?
”The learning journals have definitely improved how you can do things outside of
school and not just inside and achieve at higher levels than before” Sophie
Palmerdale Y 5.

13. What has been the single-most important benefit the students have gained?
The children seem to be thriving on the feedback they receive, interestingly mostly
from their peers, although feedback from teachers and parents is also valued.
However the single-most important benefit would be the student’s ability to reflect
deeply about their learning.

14. What has been the single-most important benefit the teachers have gained?
Having an insight in to each student’s actual learning

15. In the entire process what has been the most difficult barrier to overcome?
Overcoming the usual IT issues—enough access, wireless problems and the ability
of very young children to independently use the tools

16. What has been the most unexpected outcome (preferably positive) of the
journey?
The dynamics of the class have been positively affected: one example of this would
be one of our less academically able boys actually seeks feedback from a girl in his
class that in ‘real space’ he would have very little to do with. In the privacy and
safety of his digital space he seems to respect what feedback she offers him and
most importantly acts upon it. The ability for the teacher and the students to plan
for future learning is greatly enhanced by the journals. Together the class share
knowledge of each other’s learning—no longer is it just the role of the teacher to
know where learning should go next.

17. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
Know what it is that you want to achieve
Start with a trial group

18. If you were to start again, what significant changes would you make?
Discussing with our students exactly what we are hoping to achieve, so that they
are truly part of the development

19. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
6

20. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
Yes.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 50

Ross Intermediate
Roll 460
1. Which ePortfolio tools do you use? And if applicable which did you use

originally?
Mahara is where we have settled. We experimented with Moodle and Wikispaces
originally as we were working out the roles of all the different tools.

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
There is a school website which is the main information page for parents getting
information.

Google docs is where content is created and collaborated. Wikispaces is being
used optionally by some teachers as a classroom resource page and learning
dispenser. Mahara is where students work is presented and reflected on.

3. Can you provide details of the extent and order of the rollout of ePortfolios?
(School-wide, Year levels, classes, or subject-classes)
Originally new tools are tested by the two 1:1 classes. Mahara and Google Docs
were rolled out school wide beginning of term 2 this year. Staff PD has continued
since then.

4. Introduction – when started and by whom – an enthusiast teacher (bottom
up) or top down structured approach with senior management involvement
and direction?
There is a mix. Most ideas come from other people’s recommendations and then
having one keen teacher being able to prove that it works in their area. Senior
management come on board once it is rolled out school wide. Largely, it is a
bottom up approach.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
This is something that is not happening as much as it should. It will be a focus for
next year. At times we have felt restricted by limitations in Mahara. We are only
interested in rolling out to parents once they can engage meaningfully. Google
docs will be an option we will look at for next year.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
Understanding what the role of each tool is. Largely this has to be done on a trial
and error basis and would look different for all school. We only use Maraha for
reporting, reflecting, and safe social networking.

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
Need to have a core group of staff that are up to date. Also including students in it
from the beginning to test things as they happen. Students are great explorers.

8. Do teachers have their own ePortfolios?
This is optional as some teachers are more interested in recording their
professional journey than others. Hopefully this will be something we will explore
next year with staff.

9. In what ways has the pedagogy changed to take advantage of the ePortfolio
approach?
ePortfolios have linked in with our new 1:1 laptop classes. Pedagogy has changed
rapidly as we look to make more use of the Mac books. There has been a shift
towards more student-directed learning and pushing the responsibility of learning

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 51

onto students. We feel we are only at the beginning of this. There is still more to
do.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios? (Eg mainly internal, or external ‘experts’ brought in
to provide PD and/or training?
Right now this has been done optionally through Saturday workshops run by the
two teachers that teach in the laptop rooms. Again this is something that will
happen across the school next year.

11. Can you recall any “quotable quotes” from students or teachers?
There would be hundreds. If anyone is interested in getting video reflections from
the students then we would be more than happy to organise these.

12. What has been the single-most important benefit the students have gained?
Hopefully a greater understanding about how they learn, and where their learning
is at.

13. What has been the single-most important benefit the teachers have gained?
Confidence in using computers. For the two laptop-room teachers, class
management and organisation has improved immensely.

14. In the entire process what has been the most difficult barrier to overcome?
Staff PD – getting other teachers on board has been tough. This is an on going
battle and we are making slow progress. Mainly from their point of view it feels like
another thing to do in class, on top of an already packed timetable.

15. What has been the most unexpected outcome (preferably positive) of the
journey?
Seeing the students have ways to talk about their learning between themselves
without direction of teachers.

16. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
Do not read about it – get in there and give it a go. Make sure students are
involved at every step of the way. Talk to them about what you hope to gain. Let
them be a part of the bigger conversations.

17. If you were to start again, what significant changes would you make?
No real changes. If we started again we would have a better understanding of the
role of each tool so would not have to waste time sorting that out.

18. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
5—6 out of ten. We have the tools and the infrastructure in place. We have an
understanding of the direction we are heading. We just need to put all our ideas
into action.

19. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
Yes, we believe that this needs to be the way forward in education if we are to
prepare students for the future they are going into.

20. What are the next steps for your school in your ePortfolio journey?
Consolidating what we have done so far. Roll out to all staff and improve their
understanding of the direction the school is heading.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 52

Tawa Intermediate
Roll 520
1. Which ePortfolio tools do you use? And if applicable which did you use

originally?
We use MyPortfolio (Mahara), which we started with at the beginning of this year. It
is the only tool we have used for ePortfolios.

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
We are using Google Apps this year, and would like to able to embed Google docs
into ePortfolios. At present, we provide links only. We only use MyPortfolio
(Mahara) for ePortfolios, but these fit into a broader plan of school-wide use of
digital tools – LMS (Ultranet), Google Apps, WikiEducator, class blogs on Blogger.

3. Can you provide details of the extent and order of the rollout of ePortfolios?
(School-wide, Year levels, classes, or subject-classes)
We have two Year 7 & 8 classes who have been using ePortfolios since the
beginning of this year, one with all students, the other with some students. They
are used for weekly reflections and goal-setting, recording and supporting inquiry
learning, show-casing achievements and evidence of learning, and students are
setting up their own views as they please. A PLG (Professional Learning Group) of
7 teachers who have focused on MyPortfolio since the beginning of the year, have
led school-wide professional development and have supported the rest of the staff
in starting their own ePortfolios. At this stage, all staff have a professional learning
view with their Performance Agreement and professional reflections. We use
MyPortfolio for group forums for professional inquiry. Some staff use their
ePortfolios extensively as an aggregation of their professional practice and
learning, and to support classroom learning. We have started providing training to
selected Year 7 students across the school so that there will be some skilled users
in each class at the beginning of 2011.

4. Introduction – when started and by whom – an enthusiast teacher (bottom
up) or top down structured approach with senior management involvement
and direction?
Started with concurrent enthusiasm – Principal, who had inspired considerable
development in the use of ICT over the previous few years, some teachers who
had some knowledge of ePortfolios and their potential, two teachers who were very
keen to trial them in 2010, combined with MyPortfolio being at the right stage of
development. We saw MyPortfolio as the tool we had been waiting for, and saw the
potential for it to be used by both students and adults in the school. From this, we
had a structured approach at the beginning of 2010, led by a senior leader guiding
the ICT Professional Learning Group, and two teachers leading the implementation
of them with their classes.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
Parents of the two classes using them were kept informed from the start, and
encouraged to engage with them at home. We communicated using the syndicate
website and newsletters, and at learning conferences. Being MyPortfolio, there was
no need for special support in the home. The rest of the community were
introduced to them at an information evening and on open nights in the second half
of the year.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
Facility to embed Google docs would enhance our use of it. A reporting tool
embedded in the LMS to help teachers track students’ use of the tool.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 53

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
Begin with the teachers. If we believe that all are learners and that ePortfolios are
an important digital tool then it is imperative that teachers use them first. Once
teachers have their heads around how ePortfolios work then they are in a much
better position to begin to use them with students. Start small with the students.
Our initial intention of having them totally replace paper portfolios was completely
unrealistic. Aim for just one simple view to start with, eg introducing yourself. Allow
plenty of time to master the technical aspects of MyPortfolio first, identify student
‘experts’ who can peer tutor others.
There needs to be a bit of coercion to get staff, and some students, actually using
them.

8. Do teachers have their own ePortfolios?
Yes – along with all other adults (support staff) in the school. All must have their
Professional Learning Overview view with their Performance Agreement and
weekly reflections.

9. In what ways has the pedagogy changed to take advantage of the ePortfolio
approach?
The pedagogical thinking was already in place, but ePortfolios have supported our
belief in flexible, personalised learning, student choice, engaging the home in
learning, the inquiry approach to learning, collaborative practices both with
students and teachers.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios?
The initial staff were self-taught and/or used tutorials provided by MyPortfolio. They
then provided hands-on sessions for the Professional Learning Group that in turn
provided PD for all remaining staff and also made themselves available for 1 on 1
support.

11. Can you recall any “quotable quotes” from students or teachers?
We initially encountered resistance from some teachers:
“I personally think that this is a bit ambitious and will end up causing a lot of extra
hours wasted in the classroom trying to set this up. I am struggling to use this
website and I find it hard to get my head around.”
(This teacher later retracted his comment.)
…and enthusiasm:
“It's certainly pretty cool to think 5 year olds could have an ePortfolio which runs
with them throughout their educational career. It's much more "high tech" than the
scrapbooks and clear files my family have created.”
Student comments:
“I like my ePortfolio. It’s fun and it’s easy to use. Also the other teachers can see
what we are doing and it’s better than writing and putting it into the folders. I also
like it because I like typing and I hate writing.”
“I like Mahara because we get to write our reflections, unit and goals and I find it
easier to type and save in my work. It is also cool because we can decorate our
pages with pictures and other things. When we do unit we can create links and
pictures to make the page look better.”
“My ePortfolio makes writing fun and not boring. I used to hate doing blogs but I
don’t mind on my portfolio. I like that you can add anything you want, like stories
etc.”

12. What has been the single-most important benefit the students have gained?
Ability to personalise learning – choices about how to record and present learning,
when to access it, who to share it with, and choosing to create views of learning
voluntarily.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 54

13. What has been the single-most important benefit the teachers have gained?
A place to record, present and collate professional notes, reflections, resources,
inquiry, and evidence of practice.

14. In the entire process what has been the most difficult barrier to overcome?
Getting teachers to ‘play’ with it themselves to become confident after they
participated in the PD sessions. In the end, there had to be a bit of coercion in the
form of a compulsory task to get it to happen.

15. What has been the most unexpected outcome (preferably positive) of the
journey?
Students’ enthusiasm – creating voluntary views, enjoying tasks they hadn’t
enjoyed before, eg weekly reflections, writing.

16. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
Develop a shared understanding about the purpose of them in your school first, but
be flexible. We changed our ideas significantly when it came to putting them into
practice.
The degree to which you can implement them is closely related to computer
accessibility. As you engage the students and realise their potential, it puts
considerable pressure on computer resources. You need to consider this in
decisions about how many classes use them, and how extensively.

17. If you were to start again, what significant changes would you make?
No significant changes – just remain flexible as you put it into practice.

18. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
2? Have overcome some significant barriers, but have big plans.

19. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
Yes – Probably wouldn’t consider moving if I couldn’t at least use them with my
own class.

20. What are the next steps for your school in your ePortfolio journey?
At the beginning of 2011 all students will be supported to set up their own
ePortfolio, including a profile page about themselves as a learner. We are planning
on all students using a view to share and reflect on their learning journey in the
specialist teaching area of our school.
Students will be able to bring their own computers to school next year, and we
undertake to have all of them using MyPortfolio as the scaffolding tool for their
eLearning.
Teachers will need more scaffolding for the actual implementation in classes.
Re-evaluate our initial intentions for ePortfolios and ensure that these align with
what is actually practicable, and where they fit with paper portfolios.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 55

Timaru Girls’ High
Years 9 to 13, roll 450
1. Which ePortfolio tools do you use? And if applicable which did you use

originally?
Mahara – Free to use, easy to use and familiar instantly through Facebook.

2. If you use a blended approach of tools, can you provide details as to where
each tool fits and how you use it?
I’ve used Mahara alongside Moodle in course delivery. In the blended approach I
see them having two very different roles. Moodle is used for course delivery to
inform, direct and assess students, whereas Mahara is used by the students to
present their work.

3. Can you provide details of the extent and order of the rollout of ePortfolios?
(School-wide, Year levels, classes, or subject-classes)
We have a few teachers that are using Mahara and they are using it in different
ways. I think that this is one of the great things about Mahara, it is very versatile.

o One-off lessons

o One-off projects

o Storing a year’s worth of files

o Blogging

o Reflecting on the year

4. Introduction – when started and by whom – an enthusiast teacher (bottom
up) or top down structured approach with senior management involvement
and direction?
Still bottom up. An enthusiastic teacher started to use it and then it has been
developed further by other interested teachers and also through ICTPD
opportunities.

There has been support by the senior management throughout the journey to
share the success of the ePortfolios and discussions of whole school
implementation are current.

5. At what stage and by what means did you engage with the community re the
ePortfolio approach and implications for hardware support in the home?
We don’t at this stage. Apart from emailing the secret URL, the contact with the
community is not that great yet.

6. An ePortfolio is not an island and sits within a space that we have often
described as a managed learning environment. What do you regard as
critical supporting or linking software to ensure the success of the ePortfolio
approach?
There are a few links to the ePortfolio that could be seamless. First is the link to the
LMS where work can be quickly dropped into the ePortfolio by the student and also
accessed by the teacher and also be selected peers.
The second link is through the parent portal. When the parent logs in and views
attendance, reports, grades etc they should also have the opportunity to see
examples of the work that the child has completed.

7. Based on the experience of your school, could you make a recommendation
for an improved method of introducing ePortfolios?
I’ve spent lots of time with teachers this year on ePortfolios trying to remove
barriers for them to be able to use them in the classroom. Some teachers have had
five to six hours of PD and still say “I just need some time to sit down and really get
my head around it”. It’s hard for teachers to do something in class that they don’t
feel that they know how to use, I tell them that the students will pick it up very

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 56

quickly but teacher confidence is the first massive hurdle.
One method I’ve used to get around this has been to team teach and I’ll do the part
of the lesson that they are not comfortable with and stay around after for support.
The teachers have learnt more in the one hour with the students than in sessions
with Mahara. They’ve been amazed how quick the kids pick it up.
To help staff still lacking in confidence I’ve started a project with the year 9s during
form time. This is to create a view on their first year at TGHS. I’ve asked them to
include; profile, house, goals, interests, activities and join the ‘Year 9 TGHS’ group.
The views are great and all very different; the students have started to comment on
each other’s views too.
I’m going to get two or three students to present this to staff in a couple of weeks.
The hidden agenda will also be that every year 9 can create a view.

8. Do teachers have their own ePortfolios?
A profile yes, but a professional ePortfolio, no.

9. In what ways has the pedagogy changed to take advantage of the ePortfolio
approach?
Teachers are more inclined to use some of the e-learning tools more readily as
students have a great way to present them.
Students are creating a representation of their work. This is a real reflection on the
project or topic that they have done. They are selecting their best pieces of work for
the ePortfolio and showcasing them.

10. What PD did you provide staff to help them understand and apply your
approach to ePortfolios? (Eg mainly internal, or external ‘experts’ brought in
to provide PD and/or training?
External PD sessions with staff from our ICTPD cluster

o Team teaching in the school with interested staff.

o Internal sharing sessions with staff in the school showing how they are using
them.

11. Can you recall any “quotable quotes” from students or teachers?
When I have heard the kids talking about using this they were really buzzing!

12. What has been the single-most important benefit the students have gained?
A social networking tool that is built with education in mind

13. What has been the single-most important benefit the teachers have gained?
Engaging the students and having somewhere to put digital pieces of work.

14. In the entire process what has been the most difficult barrier to overcome?
Scared teachers

15. What has been the most unexpected outcome (preferably positive) of the
journey?
Students taking pride in their work.

16. What would be the two most significant tips about implementation that you
could provide a school similar to your own?
Team teach with someone technical.

o Teach all the students how to do it early on so that teachers have students
that know how to do it. Then teachers can teach their subject and not
Mahara.

17. If you were to start again, what significant changes would you make?
Teach all the students first.

18. Considering the journey so far, on a 1—10 scale, how complete is it? (With 1
being the start of the journey)
o Me personally: 6

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 57

o Whole school: 3

19. If you moved to another school that did not use ePortfolios, would you work
hard to secure their implementation?
They will always be in my lessons. As part of my role, I encourage any teacher that
is interested and unless there is a real tech-savvy member of the Senior
Management Team it can’t come from the top.

20. What are the next steps for your school in your ePortfolio journey?
Sharing experiences with staff about how they can be used and supporting any
staff who want to use them.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 58

15. Appendices

Appendix I – Classical descriptions of ePortfolios
It is common to find ePortfolios classified by type and we include some descriptions
below from several sources. These include:

• the Australian ePortfolio project final report August 2008
• Penn State University
• Dr Helen Barrett
• Singapore Ministry of Education
The examples illustrate numerous approaches to the ways in which ePortfolios can be
used as well as the variation in the terminology. It follows that:

• each institution is different
• there is no one correct model
• younger learners’ focus may be a learning journey
• older learners’ focus may be more on the destinations along the way
The approach being followed by the New Zealand Ministry of Education is to recommend
an ePortfolio that can be used in all of the following ways by virtue of its facility to provide
a unique ‘view’ (or mix of artefacts) for a specific audience.

Australian ePortfolio project
Presentation ePortfolios

• Used to evidence learning or achievement to an audience in a persuasive way.
Learning ePortfolios

• These often have a prominent reflective component and are most often
developed in formal curricular contexts. For example, secondary school students
might be asked to develop a learning ePortfolio that tracks and allows them to
reflect upon how their technology skills improve over the course of a year.

Personal development ePortfolios

• Contains records of learning, performance, and achievement which can be
reflected on, and outcomes of that reflection, including plans for future
development. This could include a learning ePortfolio, but goes beyond that, as it
is often related to professional development and employment, so also possibly
used as a presentation ePortfolio.

Working ePortfolios

• A working portfolio is the larger archive from which the contents of one or more
ePortfolios may be selected. The whole of a working ePortfolio is generally
accessible only to its owner, while views are made accessible to other individuals
and groups.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 59

Penn State University
The ePortfolio process
‘Collect, Select, Reflect, Publish’

Penn State University describes the ePortfolio process as a fitting slogan for the steps
involved in creating the online representation of an individual’s work and thoughts. Each
step in the process is a crucial part of the development of an ePortfolio. (The following
descriptions are based on the Penn State definitions of ‛Collect, Select, Reflect, Publish)

Collect

• The process of gathering evidence of academic, professional, or personal growth;
projects from classes, certifications and work from co-curricular activities are all
examples of evidence. For an ePortfolio, a piece of evidence must be in a format
accessible on the Web.

Select

• Many of the artefacts held in the ePortfolio represent some aspect of an
individual’s thoughts and growth. The owner has to select those pieces of
evidence that are most representative of his/her work and appropriate for the
particular audience (specific view). The view provided should not be repetitive,
but neither should it under-represent the skills and learning of its creator.

Reflect

• This step involves reflection and discussion of what an individual has learned. An
ePortfolio is not just a collection of work and evidence. It should also contain
evidence of academic, intellectual, and personal growth. It is important to link the
lessons learned and the growth achieved to the evidence of work presented. An
ePortfolio isn’t just about what has been done; it is about what has been learned
and the way forward.

Publish.

• This is the where the specific views are made accessible to the community or to
the Web-viewing public. Careful consideration must be given to the intended
audience of an ePortfolio, and the potential impact of the evidence presented.

Helen Barrett

• Level 1. portfolio as storage (collection of artefacts)
• Level 2. portfolio as workspace (collection plus reflection/metacognition,

organized chronologically)
• Level 3. portfolio as showcase (selection, summative reflection and presentation,

organized thematically)

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 60

Singapore Ministry of Education

 Learning ePortfolio
(Formative
Assessment)

Showcase ePortfolio
(Competence)

Assessment
ePortfolio (Summative
Assessment)

Purpose To capture the process
and growth of pupil’s
performances over time
with the intention to
improve the learning.

To present the pupil’s best work
for a particular subject,
curricular activities, talent, etc
with the intention to
demonstrate competency level.

To assess pupil
achievement with the
intention to grade
and/or promote to next
level.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 61

Appendix II – ePortfolio research findings
U.S. Department of Education
Office of Planning, Evaluation, and Policy Development
Policy and Program Studies Service
Center for Technology in Learning, 2009

Evaluation of Evidence-Based Practices in Online Learning:
A Meta-Analysis and Review of Online Learning Studies

The guiding research questions

1. How does the effectiveness of online learning compare with that of face-to-face
instruction?

2. Does supplementing face-to-face instruction with online instruction enhance
learning?

3. What practices are associated with more effective online learning?
4. What conditions influence the effectiveness of online learning?
Findings (not a complete list)

• Students who took all or part of their class online performed better, on average,
than those taking the same course through traditional face-to-face instruction.

• Instruction combining online and face-to-face elements had a larger advantage
relative to purely face-to-face instruction than did purely online instruction.

• Studies in which learners in the online condition spent more time on task than
students in the face-to-face condition found a greater benefit for online learning.

• Elements such as video or online quizzes do not appear to influence the amount
that students learn in online classes

• Online learning can be enhanced by giving learners control of their interactions
with media and prompting learner reflection

• Providing guidance for learning for groups of students appears less successful
than does using such mechanisms with individual learners.

• Research on incorporating quizzes into online learning does not provide evidence
that the practice is effective. (Two studies suggested that whether or not quizzes
positively affect learning may depend on the presence of other variables)

Technologies can support any of these three types of learning experience:

• Expository instruction—Digital devices transmit knowledge.
• Active learning—The learner builds knowledge through inquiry-based

manipulation of digital artefacts such as online drills, simulations, games, or
microworlds.

• Interactive learning—The learner builds knowledge through inquiry-based
collaborative interaction with other learners; teachers become co-learners and act
as facilitators.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 62

Trent Batson (AAEEEBL.org)

Reflection and the ePortfolio

Educators have long recognized that meta-cognition is perhaps the best way to describe
what students must gain before they graduate from college. The ability to see different
points of view, to stand back and look objectively at your own work or even your own self,
to choose wisely what is not only good for you but for others affected by your choice, and
therefore the ability to keep learning, is inescapably the key thinking ability that marks
you as a college graduate. Meta-cognitive skills and habits can develop in any discipline,
be it physics or writing, math, or philosophy. The collection of work in a portfolio offers
opportunities for students to reflect on their own work over time, which is perhaps the
most powerful and meaningful advantage of the portfolio for learning.

A definition (Trent Batson)
…a method that augments learning trends of today and also helps academia deal with
the overwhelming quantity and variety of work artefacts today

Becta June 2007
Impact study of ePortfolios on learning (full report – 118 pages)

• Engagement and motivation (primary-aged students much more so than
secondary)

• Goal setting and reflection (primary-aged students much more so than
secondary)

• Feedback, collaboration and communication (primary-aged students much more
so than secondary)

• Storing and presenting evidence (primary-aged students much more so than
secondary)

• Attainment (primary-aged students much more so than secondary)
• Progression and retention (primary-aged students much more so than secondary)
• Self-esteem
Becta March 2007
The impact of ePortfolios on learning

• learning outcomes
• learning processes
• recording and storing evidence
• organising and planning
• reflecting, feedback and collaboration
• presenting and publishing
• attainment
• engagement and motivation (The potential for these processes to remove barriers

for underachieving learners is particularly high)
• retention
• creativity
• self-esteem
• personalisation
• lifelong learning and transitions
• efficiency

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 63

Becta Conclusion: The potential for ePortfolios to support learning derives from the
many processes that they enable, including:

• recording and storing evidence and resources for learning
• reflecting on particular items or on a bank of evidence created over time
• giving and receiving feedback
• collaborating with others
• selecting evidence for presentation
• communicating learning outcomes and personal identities to a range of

audiences.
JISC: Effective practice with ePortfolios (2008)

An ePortfolio is the product, created by the learner, a collection of digital artefacts
articulating experiences, achievements and learning. (Note use of term “product”)

An ePortfolio is a purposeful aggregation of digital items – ideas, evidence, reflections,
feedback etc, which ‘presents’ a selected audience with evidence of a person’s learning
and/or ability.’ Sutherland, S. and Powell, A. (2007), Cetis SIG mailing list discussions
[www.jiscmail.ac.uk/archives/cetis-portfolio.html] 9 July 2007

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 64

Appendix III – The Role of ePortfolios in Formative and Summative
Assessment
Report of the JISC-funded Study (Centre for Recording Achievement for JISC August
2009)

• What is assessment?
o The essential meaning of assessment is the act of making a judgement

about the value of someone's product or performance. …The act of
assessing might take place at one point or over time. The product or
performance is generally a demonstration of some combination of
knowledge, understanding, skill; sometimes of values and other personal
attributes; and is very often taken to be a representative sample of the
assessee's 'usual' or normal' performance: that is, it is assumed to
represent some underlying and stable level of knowledge, skill or
ability, or some consistent personal attribute.

o The terms ‘formative’ and ‘summative’ do not describe different types
of assessment. They refer to the purpose of the assessment, the use to
which it is put. The summative purpose of assessment is to identify
educational achievement as a matter of public record, for use in selection (for
employment or further study) and certification (for example, of fitness to
practise a profession). The formative purpose is to provide information to the
learner and others concerned with the process of learning about the learner’s
progress, strengths and areas for improvement. Practitioners often refer to
assessment used for formative purposes as ‘feedback’. The term
‘diagnostic assessment’ generally refers to assessment which takes place
before a period of learning, to provide advance information to the tutor and
learner about the learner’s prior knowledge and skills and what might be an
appropriate starting point for new learning. An increasingly common term
which would include both formative and diagnostic purposes for
assessment would be ‘assessment for learning’.

Other views of assessment (Victoria State Department of Education and Early
Childhood)

• Assessment for Learning – when teachers use inferences about student progress
to inform their teaching

• Assessment as Learning – occurs when students reflect on and monitor their
progress to inform their future learning goals.

• Assessment of Learning – occurs when teachers use evidence of student
learning to make judgements on student achievement against goals and
standards.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 65

Appendix IV – Frequently asked questions
1. Who uses ePortfolios?

Schools, higher education institutions, teachers’ colleges, teachers. They are also
very applicable to any occupation where a record of experience and on-job training
is required – eg nursing

2. What is the real cost of implementing across the school?
The biggest cost is time. All teachers must be on-side and accept that a learning
curve is inevitable. But many schools fail to appreciate the extra time commitment
the ‘champion’ teachers incur, and regularly fail to relieve them of some of their
other tasks.

3. Are the costs on a per student basis?
Usually, but the Ministry is funding the hosting charges of MyPortfolio.

4. What do we stop using or doing if we start using ePortfolios?
Using ePortfolios is a change in the pedagogical approach to teaching. So nothing
stops, it morphs into a more student directed style of learning.

5. Is this part of a school’s ICT strategy or curriculum strategy?
It certainly should be integral to the curriculum strategy and ePortfolios are
multimedia friendly so the staff and students will also grow their ICT capabilities.

6. What technology is essential?
Good connectivity (broadband network) and for equity a good supply of computers
in the school and home.

7. Does this mean another server?
If the server is delivering to your current requirements then no. Much of the
processing is ‘cloud based’. Do keep in mind though that multimedia needs can
use extra computing power.

8. Do we need broadband?
Yes, at school and in the home – see also question 58.

9. What are the really critical considerations?
You consider ePortfolios when you are ready, the staff comfortable, everyone
knows why you are doing it and the hardware requirements are met. – What the
school down the road is doing is not a consideration in the timing of your decision.

10. My ICT teacher says web 2 tools are all we need?
Refer to the school profiles – that is an approach that some have taken and
discarded and others are still vigorously pursuing.

11. Is this a senior leadership decision or can I leave it to my technician and
office lady?
This is a senior leadership directed decision – it pays to also have enthusiastic
staff.

12. My school is growing – are these systems scalable?
Absolutely! Most schools start small and introduce ePortfolios throughout the
school over one to two years.

13. Do we need new policy on privacy and security?
Your school should have a policy now. Students and staff will certainly need
reminded about their growing online footprint and the associated risks. The school
also needs to consider online communication protocols to ensure all
communications are kept at an appropriate and professional standard.

14. How secure are ePortfolios?
As secure as the least responsible staff member or student! Interestingly initial

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 66

evidence suggests students are much more responsible about passwords when
they use ePortfolios. It is hoped teachers show the same pattern.

15. How do they link to my SMS and or LMS?
They don’t link to the SMS. However it is possible to send material from an
ePortfolio to the LMS (and back). If an assessment if presented for marking or
comment then the teacher can comment and return it, or mark and record the mark
in the SMS. Such transfers are time–stamped for verification.

16. Is it essential for teachers to use and understand the concepts?
No, but it is highly recommended. It is very beneficial for a teacher’s own use as
well as the understanding of the process the students are following.

17. All the local schools use the same SMS – should we be doing the same with
ePortfolios?
We are supporting the concept of a national ePortfolio, so this would be a good
idea providing the one chosen is MyPortfolio.

18. Does one ePortfolio tool satisfy all the possible things that people do with
ePortfolios?
One of the advantages of MyPortfolio is that it can present page views for specific
purposes and specific audiences. Its remixing ability means it can be an ePortfolio
for any purpose.

19. Is the choice really one of budget – that is do I get what I pay for?
No! The product the Ministry is supporting will have its hosting charges paid for
you.

20. What changes in pedagogy are required?
The switch is to evolve pedagogies encompassing self-directed, student-centred
learning, reflective practice, formative feed-forward assessment with collaborative,
constructivist working

21. What facts and figures should I be recording now so that I can eventually see
the effect of introducing ePortfolios?
Much of the change is to do with the enjoyment of an approach that leads to
enhanced learning. This is attitudinal and looking towards developing students as
life-long learners. The results are going to be shown by the changing attitudes.

22. Is an ePortfolio just a digitised paper portfolio?
No. They are very different – see Section 2.

23. In what ways are they different and how do these differences translate into
better teaching and learning?
See Section 3.

24. Are there different ways of using ePortfolios?
Yes there are. We believe that MyPortfolio is suitable for all of the ways in which an
ePortfolio can be used.

25. Are there particular ages or levels where the type of ePortfolio used
changes?
ePortfolios used by young children tend to be strongly ‘showcase’ styled. This type
of ePortfolio perseveres for all ages and may become a CV for an older user. Much
of the work done by older students is process and or assessment oriented

26. Can we use different ePortfolio tools for the different age-levels in our
school?
Over time we believe that the one tool (MyPortfolio) will be used at all age-levels.

27. What comes first – the tool or the pedagogy?
They occur together, the changing pedagogical approach is a reflection of the way
you use the technology the tools offer.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 67

28. Is it useful to document our implementation and record what we got right,
wrong and could have done better?
It is if you are going to assist another school to learn from your process.

29. Are there specific aims and objectives that someone else has already
documented that we could borrow?
There are specific processes that schools have followed – see the schools that
provided profiles of their ePortfolio journey. Each school really needs to examine its
own needs and develop appropriate objectives.

30. Do all schools have the same purpose in implementing ePortfolios?
Generally yes, but the journey can be quite different.

31. Who is the audience, or are there lots of audience groups?
For students there are multiple audiences including: teachers, peers, family,
friends, and employers.

32. How many schools use ePortfolios now?
Lots of schools (more than 500) have access to ePortfolio tools but are not
necessarily using them, or a very limited number of teachers have introduced them
to their students. The number of schools making extensive use of them is still quite
small. The interest however is extremely high so the numbers will grow quickly.

33. What numbers are using each of the available tools?
We don’t have exact numbers for ePortfolio use. We can only estimate it from the
numbers using products like KnowledgeNET that have ePortfolios modules and the
number of schools we know to have downloaded Moodle. Schools using Ultranet
number approximately 220, KnowledgeNET approximately 200, MyClasses
approximately 40 and Moodle 110.

34. What advantages does an isolated ePortfolio offer over an integrated tool
within an LMS?
MyPortfolio is student owned which is a basic tenet of digital portfolios, it is able to
move with the student, its hosting is funded by the Ministry and we are developing
better operability between MyPortfolio and learning management systems.

35. What implementation strategies can we follow?
Read the attached schools’ profile pathways.

36. What does peer-reviewing really mean – it sounds like cheating?
Peer reviewing is regarded as a very powerful learning tool. Students quickly learn
that other students can contribute through their comments to what has been
presented. They can learn directly from this or learn from processing a response
(i.e. a justification) to the original work presented. Peer-reviewing and responding
to peer reviews are key development and learning skills.

37. I’m not sure collaboration and parents helping is the way a student gains
independence
The collaborative approach is to increase the opportunities the student has to hear
different views about the topic under discussion. The sharing of knowledge and
additional viewpoints provide the student with a much richer picture of the subject.

38. Are parents involved?
Parents that are involved, particularly for younger students have reported a greatly
increased understanding of their child’s learning. Education has lost its mystique!

39. Is the ePortfolio topic a community issue?
Yes it is. Community understanding of the school’s aspirations may encourage
parents to support their child with better access to a computer for example.

40. Can ePortfolios be used for assessment – how?
Yes they can. Students can combine various artefacts from MyPortfolio and
present it as a view to a teacher. The teacher is able to retain and assess this

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 68

‘view’ and will also be able to timestamp it for verification as the ‘assessed’ piece of
work.

41. What happens when the student changes school?
MyPortfolio can be used throughout a student’s time at school and while at higher
education. Eventually we believe such an ePortfolio will be able to be retained for
life. This is not possible, or at best difficult to do, with ePortfolios integrated into
learning management systems.

42. Do the different ePortfolios ‘talk’ to each other?
Not directly. We are investigating what would be required for data to flow from
MyPortfolio to a learning management system. Even though the LMS contains an
ePortfolio, it does not mean data can flow between different ePortfolios.

43. What about new students coming into my school?
If they used MyPortfolio in their old school then all that has to happen is that it will
now be changed to link to your school rather than the one the student came from.

44. What age does a student have to be to self-direct his/her ePortfolio?
There is no hard and fast rule, but probably before secondary school.

45. Do teachers have open access to their students’ ePortfolios?
No; but it depends on a student’s age. Obviously the younger the student the more
the teacher will assist and therefore the more access a teacher has to have.

46. Does it work for all subject areas?
Yes. Technical and scientific areas of work may require more multimedia skills but
can still be accommodated.

47. How does it work for drama for example?
Drama is even better suited than technical.

48. What about Māori immersion classes – is a Māori version available?
Not yet, but it is planned and not very far away.

49. Who owns the ePortfolio?
As age increases the ownership becomes absolutely the student’s. However
students still have to make available (to teachers) any material that teachers would
normally expect to access in a non-digital world.

50. Does the collaborative approach reduce a student’s independence?
Current thinking is that it increases it through the ownership that students develop
about their own learning and progression.

51. What research can I read to confirm what investigation has ever been done
about this (reducing a student’s independence)?
Read Appendices II and III and refer to the complete articles.

52. Does this mean we will be able to access better information from our
contributing schools about our incoming students?
Not necessarily, but students will have better attitudes to learning, more
independence and be accustomed to taking responsibility for their learning.
Teachers may be able to see some of the students’ ePortfolio material so it is
possible to access background learning.

53. I have ICT literate and illiterate staff – can I introduce ePortfolios to only the
literate until I am satisfied that it is the right move?
That would be one way of approaching the change. It would seem sensible to have
a buddy system set up, perhaps within departments or year levels so the literate
could encourage the illiterate to come on board.

54. Can you transfer the content to DVD when a student leaves school?
Some schools do this now. It is time consuming and the contents may be difficult to

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 69

access without the original software. With MyPortfolio this is not necessary – see
question 41.

55. Has anyone determined if this is worthwhile – do students ever refer to
previous school work in transferring from primary to secondary for example?
We have had numerous cases of students being disappointed on starting
secondary school that they cannot continue with their ePortfolio. MyPortfolio should
overcome this.

56. What is a view?
The ePortfolio contains lots of artefacts including audio, video, scanned images,
photos, documents, comments etc. These artefacts can be combined in any
combination to present a page view that can be made available to a specified
audience. The artefacts remain available for the student to continue editing or
remixing etc.

57. If the student can determine who sees and has access to what – who checks
the suitability of the content that the student doesn’t share?
The student does.

58. Would staff need broadband at home?
If the staff want to keep their own ePortfolio and be able to interact with students
remotely then the answer is yes.

59. Does the use of ePortfolios lead to more staff-student contact outside of
school-hours?
It has the potential for this to occur and part of your policy has to make clear the
boundaries for appropriate times for e-communication with students.

60. Do we need a policy for the informal interactions that occur between
students and teachers?
Absolutely, this is very important – see also question 59.

61. Do changes in the school culture have to occur?
In the teaching culture, yes. Staff will learn that it’s not the technology itself that
requires different pedagogical approaches; it’s the innovative and new ways that
are emerging of how to make best use of it.

62. Where can I find the research to see the impact ePortfolio inclusion has on
students’ learning and achievement?
Refer to Appendices II and III and consider reading the entire articles

63. How many years does it take for established teachers to adapt to the new
practices?
Research indicates teachers realise after two years that their approach to teaching
has changed. Students of these teachers say it takes the teachers longer than that
to really make significant changes! I.e. according to the students, teachers rate
their own teaching practice as better than the students rate it.

64. If we run a pilot is it best to follow a year group for two to three years?
In that time the entire school should be up and running.

65. I’m still not convinced – is it essential for me to understand why we are doing
this before staring with ePortfolios in my school?
Yes, it is essential that senior leadership strongly support and understand the
initiative and participate as appropriate.

66. Is the school responsible for backing up the students’ ePortfolios or do they
have to take on that responsibility?
That is one of the advantages of a cloud-based service – the backup is taken care
of.

Digital portfolios – guidelines for beginners – Draft Version 1 – January 2011

Page 70

67. Can ePortfolio content be transferred to other programs, like Word for
example?
Not easily and that is certainly not the intention.

68. Is an open-source hosted system reliable enough to use?
As some schools in Christchurch found during the recent earthquakes; the only
applications that could be accessed were cloud-based. One of the schools that has
written a profile uses virtually only open-source software.

69. We use Google aps – do we need anything else?
Refer to the school profiles, one school uses Google aps extensively, others
include a place for Google-aps.

70. Can parents see their child’s ePortfolio?
As the age of the child increases, the parent access decreases. The student can
provide views to the parent, but ePortfolios are owned (and controlled) by the
student.

